AD-A125 792 NUMERICAL WAKE PREDICTION METHODS FOR SUBMERGED APPENDED BODIES A LITERAT..(U) DAVID W TAYLOR NAVAL SHIP RESEARCH AND DEVELOPMENT CENTER BET.. C SUNG FEB 83 DINSRDC/SPD-1057-01 F/G 20/4 1/2 UNCLASSIFIED NL Į, # 11-2 MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A by Chao-Ho Sung NUMERICAL WAKE PREDICTION METHODS FOR SUBMERGED APPENDED BODIES, A LITERATURE SURVEY # DAVID W. TAYLOR NAVAL SHIP RESEARCH AND DEVELOPMENT CENTER Bethesda, Maryland 20084 NUMERICAL WAKE PREDICTION METHODS FOR SUBMERGED APPENDED BODIES, A LITERATURE SURVEY by Chao-Ho Sung APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED SHIP PERFORMANCE DEPARTMENT DEPARTMENTAL REPORT FEBRUARY 1983 DTNSRDC/SPD-1057-01 83 03 17 075 # MAJOR DTNSRDC ORGANIZATIONAL COMPONENTS SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |---|---|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | DTNSRDC/SPD-1057-01 | AD A125 792 | | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | NUMERICAL WAKE PREDICTION METHODS FOR
SUBMERGED APPENDED BODIES, A LITERATURE SURVEY | | Final | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | 7. AUTHOR(e) | | 8. CONTRACT OR GRANT NUMBER(s) | | | | | | | | | | Chao-Ho Sung | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | ······································ | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | David W. Taylor Naval Ship R&D Co | enter | Program Element: 62543N | | | | Bethesda, Maryland 20084 | | Task Area: SF 43-421 | | | | | | Work Unit No. 1-1506-202-11 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | Naval Sea Systems Command (05R) | | February 1983 | | | | Washington, D.C. 20362 | | 13. NUMBER OF PAGES | | | | IA HOUTODING ACENCY WAVE A ADODESCIA III | t from Controlling Office) | V1+95 15. SECURITY CLASS. (of this report) | | | | 14. MONITORING AGENCY NAME & ADDRESS(If differen | i from Controlling Office) | | | | | | | UNCLASSIFIED | | | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | | | | ADDROVED FOR DURING DELEAGE. | DICORDINATON IN | V Transp | | | | APPROVED FOR PUBLIC RELEASE: | DISTRIBUTION OF | NLIMITED | | | | İ | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered | in Block 20, il dillerent fro | m Report) | 18. SUPPLEMENTARY NOTES | i | | | | 19. KEY WORDS (Continue on reverse side if necessary | d identify by block number) | | | | | Submerged Appended Bodies | | | | | | Wake Prediction | | | | | | Turbulent Boundary Layers | | | | | | | | | | | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and | | | | | | The numerical methods relevant to the wake prediction of submerged | | | | | | appended bodies for the purpose of predicting full scale wake are surveyed. | | | | | | The main flow features are first described and the numerical techniques used | | | | | | to predict them are then discussed. A complete solution of the flows around | | | | | | submerged appended bodies is beyond the reach of the state-of-the-art, both numerically and computerwise. For this reason, two approaches are recommended | | | | | | to be pursued simultaneously. One approach is for immediate applications | | | | | | and the other approach for last an | and the other approach for long-range research. For the first approach, the | | | | | and the other approach for long-ra | nge research. F | of the first approach, the | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE S'N 0102-LF-014-6601 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) momentum integral method is recommended due to its relative simplicity and its flexibility to adapt to experimental data. For the second approach, a numerical procedure no less sophisticated than the one by solving the partially parabolic Navier-Stokes equations with the κ - ϵ turbulence model should be considered. ## TABLE OF CONTENTS | | Page | |--|------| | LIST OF FIGURES | iv | | LIST OF TABLES | v | | LIST OF ABBREVIATIONS AND SYMBOLS | vi | | ABSTRACT | 1 | | ADMINISTRATIVE INFORMATION | 1 | | INTRODUCTION | 1 | | PHYSICS OF THE PROBLEM | 3 | | UNAPPENDED BODIES OF REVOLUTION | 3 | | APPENDED BODIES | 5 | | NUMERICAL METHODS | 9 | | FINITE DIFFERENTIAL METHODS | 10 | | MOMENTUM INTEGRAL METHODS | 13 | | POTENTIAL FLOW METHODS | 15 | | COMPARISON OF NUMERICAL METHODS | 17 | | NUMERICAL TREATMENT OF MAIN FLOW FEATURES RELEVANT TO APPENDED BODIES | 18 | | THICK TURBULENT BOUNDARY LAYER | 18 | | FLOW SEPARATION | 21 | | SECONDARY FLOW | 22 | | WAKE | 24 | | SUMMARY AND RECOMMENDATIONS | 25 | | APPENDIX A - ALPHABETICAL BIBLIOGRAPHY OF THE LITERATURE SURVEYED (with tabularized highlights of the Bibliography on page 62) | 42 | | | 01 | ## LIST OF FIGURES | | | Pē | ige | |-----|---|--|------------| | 1 | - | Variation of Boundary-Layer Thickness and Local Radius of the Body | 28 | | 2 | - | Variation of Wall Static Pressure, Pressure and Velocity at the Edge | | | | | of the Boundary Layer | 28 | | 3 | - | Mixing-Length Profiles | 29 | | 4 | - | Variation of the Axial Reynolds Shear Stress | 29 | | 5 | - | Flow Field of the Appendage/Body Junction | 30 | | 6 | _ | Wake of the Appendage/Body Junction Induced Flow Field | 30 | | 7 | _ | Non-Crossover Type of Crossflow | 31 | | 8 | _ | Crossover Type (or S-Shaped) of Crossflow | 31 | | 9 | _ | Streamline Patterns of Horseshoe Vortices (Laminar Flow) | 32 | | 10 | _ | Comparison Between Experimental Laminar and Turbulent Flows About | | | | | 2:1 and 4:1 Ovals | 33 | | lla | - | Idealized Wing/Body Transfion | 34 | | 11b | - | Secondary Flow Vectors at a Downstream Station X = 1223 mm of the | | | | | Idealized Wing/Body Junction | 34 | | 12 | _ | Comparison of Experiment and Computation of the Separation Line in | | | | | Front of the Cylinder/Flat-Plate Junction | 35 | # LIST OF TABLES | | | Page | |----|---|------| | 1 | - Levels of Approximation and the State-of-the-Art of Computational Fluid | | | | Dynamics | 36 | | 2 | ~ Status and Outlook of Computational Fluid Dynamics | 37 | | 3 | - Development of Computational Aerodynamics | 38 | | 4 | - Classification of the Governing Equations | 39 | | 5 | - Comparison of Numerical Methods | 40 | | 6 | - Methods to Account for Thick Turbulent Boundary Layers | 41 | | Al | - Highlights of the Bibliography | 68 | #### LIST OF ABBREVIATIONS AND SYMBOLS | $c_{p\delta}$ | Static pressure coefficient at the edge of the boundary layer | |--------------------------|--| | C _{pw} | Static pressure coefficient at the wall | | 2-D, 3-D | Two-dimensional and three-dimensional respectively | | l | Mixing length | | Q۶ | Resultant velocity at the edge of the boundary layer | | ro | Local radius of the body of revolution | | u,u _e | Free stream velocity at the edge of the boundary layer | | U_{∞} | Free stream velocity at infinity | | U _{ref} | Reference velocity of the incoming free stream to the body of revolution | | u'v' | Axial Reynolds shear stress | | u | Mean velocity in the free streamwise direction | | w | Mean velocity in the crossflow direction | | X/L | Ratio of the distance from the nose of the body of revolution to the | | L | total length of the body of revolution | | X,Y,Z | Cartesian coordinates | | у | Normal distance to the wall | | $a_{\mathbf{W}}$ | Angle between the direction of the free stream and the direction of the | | | limiting wall streamline | | δ | Thickness of the boundary layer | | δ* | Displacement thickness of the boundary layer | | K- { | κ is the kinetic energy of turbulence and ϵ its dissipation rate | | * o | Wall shear stress | | ξ , η , ζ | Orthogonal curvilinear coordinates | THE PROPERTY OF O #### ABSTRACT The numerical methods relevant to the wake prediction of submerged appended bodies for the purpose of predicting full scale wake are surveyed. The main flow features are first described and the numerical techniques used to predict them are then discussed. A complete solution of the flows around submerged appended bodies is beyond the reach of the stateof-the-art, both numerically and computerwise. For this reason, two approaches are recommended to be pursued simultaneously. One approach is for immediate applications and the other approach for long-range research. For the first approach, the momentum integral method is recommended due to its relative simplicity and its flexibility to adapt to experimental data. For the second approach, a numerical procedure no less sophisticated than the one by solving the partially parabolic Navier-Stokes equations with the $\kappa - \epsilon$ Kajoa Ejsikon turbulence model should be considered. #### ADMINISTRATIVE INFORMATION This investigation was authorized and funded by the Office of Naval Technology Ships Submarines and Boats Exploratory Development Program, under the management of the Naval Sea Systems Command, Code 05R, Program Flement 62543N, Task Area 421-252, Work Unit number 1-1506-202-11. #### INTRODUCTION In order
to design a propeller for a submerged vehicle, it is essential to know the velocity field (i.e. wake) in the propeller plane. One of the goals of the application of computational fluid dynamics to ship design is to develop numerical techniques such that the wake in the propeller plane can be predicted. Once an analytical predition method has been developed, model tests for the purpose of obtaining wake data will be either unnecessary or would be needed only at the final stage of design. Before such a goal can be achieved, full scale wake data must be obtained from model wake data by an appropriate extrapolation method in order to account for Reynolds number effect. In the case of submerged appended bodies, numerical techniques have been developed for the prediction of the wake of bodies of revolution, but numerical techniques are not available to predict the wake behind appended bodies. Thus, currently the full scale wake of a submerged appended body is obtained by the superposition of the predited full scale wake of the bare body and a correction due to the presence of the appendages. Since the correction is based on model test data, the Reynolds number effect due to the presence of the appendages has been completely neglected. The development of numerical wake prediction methods which recognize the presence of the appendages will undoubtedly improve the accuracy of the predicted full scale wake. The objective of this report is to survey available numerical techniques which are relevant to the wake prediction of submerged appended bodies and to recommend approaches which appear promising. The wake predicted in the absence of the propulsor (i.e. nominal wake) is modified by the influence of an operating propeller. This report will not include a survey of the techniques used to account for wake/propulsor interactions; only numerical techniques which are relevant to the prediction of the nominal wakes of submerged appended bodies will be surveyed. As it will become evident later, the flow around an appended body has not been solved successfully for the application described above. Therefore, it is not possible to give a critical review of the numerical techniques available to solve the problem. Instead, the numerical techniques which have been used in other research fields, such as aerodynamics and turbomachinery, to solve the flow problems relevant to the one considered here will be surveyed and introduced. At present, limitation of both the numerical technique and computer capability make it unfeasible to attempt to compute the wake fields of appended bodies by solving the full Navier-Stokes equations. It is therefore necessary to simplify the governing equations and, consequently, it is also necessary to select a turbulence closure model appropriate to the problem considered. To do both, it is essential to understand the physics of the problem considered. Thus, the main flow characteristics of unappended bodies will be discussed first and ther the major complications of the flow field due to the presence of the appendage will be described. The discussion of various numerical methods and turbulence closure models commonly used in turbulent boundary layer calculations will follow. Advantages and disadvantages of these methods and models will be mentioned based on comparisons of numerical methods that took place in several international conferences. This will be followed by a review of the specific numerical techniques used in the treatment of the main flow features relevant to appended bodies. Based on the above discussion, recommendation of promising approaches will be made. In addition to the ninety two references given for the above discussion, an alphabetical bibliography of the literature surveyed, which includes the ninety two references mentioned, is also given in the Appendix. Highlights of the bibligraphy are given in Table Al of the Appendix. #### PHYSICS OF THE PROBLEM #### UNAPPENDED BODIES OF REVOLUTION Extensive measurements of mean velocity, pressure, Reynolds stress and skin friction have been made on various axisymmetric bodies of revolution with emphasis on stern and near wake regions. Of particular interest are the works of the two research teams led by $Patel^{1,2*}$ and $Huang^{3}$. The main flow feature is that the thickness of the turbulent boundary layer is in the same order of magnitude as the local body radius in the stern region at locations greater than, say, 90 percent of the total body length (X/L = 0.9) for an axisymmetric body, as illustrated in Figure 1, taken from Reference 1. The main characteristics of a thick boundary layer may be summarized as: - 1. A large increase of the pressure coefficient from the edge of the boundary layer to the wall as shown in Figure 2. The increase is about 70 percent at X/L = 0.95 and about 100 percent at X/L = 0.99. - 2. The mixing length in the thick boundary layer is shortened by more than 50 percent compared to that in the upstream region of the thin boundary layer as shown in Figure 3. - 3. Reynolds shear stresses are less intensive in the thick boundary layer region, but spread out more. The variation of the axial Reynolds shear stress is shown in Figure 4 to illustrate this point. Analogous characteristics have also been observed in the near wake region². From the point of view of seeking numerical solutions in the thick turbulent boundary layer, characteristic (1) implies that the governing equations based on the standard thin boundary layer approximation require modifications to account for the pressure variation across the bounday layer, and characteristics (2) and (3) imply that the turbulence closure models, in particular the eddy-viscosity model which is based on the mixing length concept, must also be modified accordingly. There are several mechanisms which cause the thick boundary layer. Among them are the adverse pressure gradient in the streamwise direction, the divergence of mean-flow streamlines in planes normal to the body surface and the transverse *References are listed on page 86. surface curvature effect. The first two effects are the results of a relatively large streamwise surface curvature in the stern region of the body of revolution. The effect of the transverse* surface curvature on the pressure variation across the boundary layer is not large. For example, as the flow streams downward along the surface of a long slender cylinder of constant radius (i.e. large transverse curvature), the boundary layer thickness can become several times larger than the radius of the cylinder. However, the rate of increase of the displacement thickness is small and the pressure variation across the boundary layer is not large much like the thin boundary layer of a flat plate. The comparison of measurements and the computations by Cebeci⁴ confirms that for this type of flow, the thin boundary layer approximation is adequate. The above discussion leads to the conclusion that the main cause of the thick boundary layer where the pressure varies significantly across the boundary layer is the convex longitudinal surface curvature in the stern region where the streamlines converge. As the flow streams along the curved surface, a large pressure gradient is generated in order to balance the centrifugal force applied on fluid particles along a curved streamline. #### APPENDED BODIES Most of the theoretical and experimental investigations of flows around appended bodies were carried out in relation to the wing/fuselage junction flows in aircrafts and the blade/end-wall flows in turbomachines. These two areas of research are the main sources of this survey in the attempt to understand the physical phenomena involved in flows around appended bodies and to search for promising numerical approaches to predict them. The complexity of the flow field around an appended body is shown schematically in Figure 5 taken from Reference 5. The resulting wake shown in Transverse is used here to mean: transverse to the streamwise flow direction. Figure 6 indicates the importance of the interference effect between the appendage and the body. A further indication of the importance of the interference effect between a body of revolution and a tail fin has been demonstrated in the wake measurements by Sevik⁶ The flow field of the appendage/body junction as shown in Figure 5 can be divided into three regions: - 1. The longitudinal flow-reversal region: This is the region between the singular separation point and the leading edge of the appendage (strut stagnation line). The horseshoe vortex is generated in this region. - 2. The transverse flow-reversal region: This region is the passage of the horseshoe vortex along the two sides of the appendage/body junction and is downstream of the longitudinal flow-reversal region. - 3. The crossflow region: This is the region outside of the above two regions that are enclosed by the line of ordinary separation, or what is also called the primary separation line. These flow features have been observed by flow visualization techniques^{5,7-10} and can be explained as follows. Suppose the appendage (a wing or a cylinder) is mounted on a flat plate or on an axisymmetric body of revolution, then the boundary layer far upstream of the appendage is two-dimensional. The two-dimensionality of the flow will be destroyed by the pressure force generated by the presence of the appendage. This pressure force tends to push the fluid away from the appendage. Since the fluid particles near the wall of the body have been slowed down by the wall friction, the inertial force near the wall is smaller than the inertial force away from the wall and is more easily overcome by the pressure force. Thus, the interaction between the inertial and the pressure forces causes the flow to reverse in the longitudinal direction in region (1) as shown in Figure 5, generating the horseshoe vortex. The vorticity line of the horseshoe vortex then bends around the
appendage like a necklace, resulting in streamwise vortices in region (2) with their directions as shown in Figure 5. There are two types of crossflows in region (3), one is the non-crossover type as shown in Figure 7 and the other is the crossover type as shown in Figure 8. The non-crossover crossflow occurs in the upstream and the downstream position away from the inflection point of the S-shaped streamline as shown in Figure 5 while the crossover crossflow occurs in the neighborhood of the inflection point where the direction of the curvature of the free-stream streamline is reversed. The direction of the crossflow upstream of the inflection point is the same as that shown in Figure 7, but the direction is reversed downstream of the inflection point since the direction of the curvature of the freestream streamline is reversed resulting in the reversal of the direction of the centrifugal force. Both types of crossflows are pressure-driven. Consequently, rapid changes in the crossflow profile take place near the wall and little changes occur near the edge of the boundary layer where the pressure force is approximately balanced by the centrifugal force generated by the curvature of the streamline. For a further discussion of both types of crossflows, one is referred to the papers by Klinksiek and Piercell and by Prahladl2. The laminar horseshoe vortex has been observed to form in systems of 2, 4, or 6 vortices as shown schematically in Figure 9 (taken from Reference 7). However, two vortices are predominant in the turbulent boundary layer and furthermore, these two vortices tend to merge into one as shown by Peake et al⁸ in Figure 10. This is further confirmed by the measurement of the velocity vector downstream of the leading edge of the wing by Shabaka and Bradshaw¹³ shown in Figures 11a and 11b. The implication of this observation is that, if the detailed flow features in region (1) are not of major concern, the flow field can be assumed as being generated by a single horseshoe vortex. This assumption is important in modelling the streamwise vortex motion in region (2) when momentum integral methods are used. The separation point at the leading edge of region (1) is a singular point with zero skin friction 10. But the skin friction is not zero along the primary separation line 10; rather it is a line along which the wall limiting streamlines from region (3) and those from regions (1) and (2) converge. Further discussion of the type and of the nature of flow separations can be found in References 14-17. Another feature of turbulent boundary layers with flow separations or with large crossflows is that the direction of the velocity gradient vector differs significantly from that of the shear stress vector even near the wall. This anisotropic property of the shear stress has been observed by several investigators under different experimental conditions 18-20. The implication of this property is that the simple eddy-viscosity and the mixing-length models, which automatically lead to the coincidence of these two vectors, may not be adequate turbulence closure models for this type of problem. The size of the horseshoe vortex region depends on the geometry of the appendage⁸,²¹, and more importantly on the thickness of the incoming turbulent boundary layer near the location of the singular separation point⁵,²¹. Thus, referring to a body of revolution (see Figure 1), if a tail fin is placed at 95 percent length of the body where the thickness of the boundary layer is approximately equal to the local radius of the body, then the size of the horseshoe vortex region is approximately in the order of the local radius of the body. On the other hand, if a fin is placed close to the nose of the body then, the horseshoe vortex region generated will be rather small since the thickness of the bounday layer at that location is very thin. #### NUMERICAL METHODS Several papers have discussed the state-of-the-art and the outlook of computational fluid dynamics. In the 1980 symposium on the "Computation of Viscous - Inviscid Interaction", Le Balleur²² divided the numerical approximations used in the computation of laminar and turbulent flows into four levels and indicated that the state-of-the-art is no higher than the middle of the third level as indicated by symbol x in Table 1. At this state-of-the-art, only the problems which are suitable for a strong viscous/inviscid interaction based on the time-averaged Navier-Stokes equations with the thin boundary layer approximation can be solved with confidence. Kline, Ferziger and Johnston²³ and Chapman²⁴ discussed computational fluid dynamics (1978 and 1979 respectively). Summaries of these outlooks are presented in Tables 2 and 3. To give some indications as to when the problem of the flows around appended bodies can be solved using the full Navier-Stokes equations, a projection by Chapman²⁴ on a similar problem in aerodynamics is worthwhile mentioning. According to him the practical 3D wing/body problem probably can be solved using the full Navier-Stokes equations by 1990's, but still at a prohibitive cost and, in addition, a more than two orders of magnitude larger computer than what is available today would be required. The above discussion indicates that at present the attempt to predict the wake of appended bodies by solving the full Navier-Stokes equations is unrealistic. Therefore, the survey of the numerical methods adequate for wake prediction will be confined to those associated with solving the time-averaged Navier-Stokes equations with various degrees of simplifications. Because of the above restriction, several interesting numerical methods will not be discussed. Among them are the spectral method²⁵, the large eddy simulation with a subgrid closure²⁶ and the discrete vortex method^{27,28}. Of particular interest is the recent development of the discrete vortex method which appears to be rather attractive to simulate separated flows and wakes. For a quite different reason, the finite element method will also not be discussed. It is the author's opinion that the choice between a finite element method and a finite differential method is more of a matter of personal preference; furthermore, the finite element method is used infrequently in the computation of turbulent boundary layers. Some fundamental aspects of the finite element method in fluid mechanics are discussed by Shen²⁹. Thus, the numerical approaches to be surveyed are finite differential methods and momentum integral methods based on the simplified Navier-Stokes equations. When the thin boundary layer approximation is used, or even when this approximation is relaxed, the pressure distribution needs to be provided in order to initiate boundary layer calculations. This pressure distribution is normally provided by the potential flow calculation. For this reason, calculation methods for the potential flow will also be discussed. #### FINITE DIFFERENTIAL METHODS Depending on approximations made, the governing equations can be divided into four types as shown in Table 4. The mathematical classification of the types of the governing equations can be found in Wang's paper 34. From a computational point of view, the distinctions among these four types of governing equations are important. For the hyperbolic and the parabolic type of equations, the pressure field is assumed known and the velocity components can be computed by marching downstream. No iteration of solutions is needed in this calculation procedure. For the elliptic type of equations, both the pressure and the velocity components are unknowns and must be obtained by iteration of solutions, thus resulting in large demands on the computer memory and the computer cost. The complexity of the calculation procedure for the partially parabolic type is intermediate between the above two extremes. The pressure field of the entire computational domain is assumed known and the velocity components are then computed by marching downstream. Once these are done, a new pressure field is calculated from them and the calculational procedure is repeated until a convergence of the solution is obtained. Thus, unlike the elliptic type of equations, only a three-dimensional memory of the pressure is required by the partially parabolic type. The calculation procedure for the partially parabolic type was first applied by Pratap and Spalding³² to the flow in curved ducts. The results agree with the experimental results better than those obtained by the parabolic type of equations. A further comparison of these two types of equations has been discussed by Spalding and his coworkers³⁵. Because the pressure field of the entire computational domain, including the normal pressure gradient, is considered, the use of the calculation procedure of the partially parabolic type of equations is worthy of a careful consideration for the prediction of the flows around appended bodies. To close the time-averaged Navier-Stokes equations such that the number of equations and the number of unknowns are equal, a turbulence closure model is needed to connect the Reynolds shear stress and the mean field. Turbulence closure models being used at present can be divided, according to the order of increasing complexity, into: zero-equation model, one-equation model, two-equation model, stress-equation model and large-eddy simulation with a subgrid scale model. Detailed discussions of these models can be found in the review papers by Reynolds³⁶ and Reynolds and Cebeci³⁷. The experience with numerical computations indicates that the use of the stress-equation model where each component of the six Reynolds shear stresses is solved by a partial differential equation is uneconomical at present in the sense that the improvement in the quality of solution is insignificant despite a considerable increase in the amount of the computational effort. The use of the large-eddy-simulation model is even more complicated.
Thus, the use of the zero equation, one-equation and two-equation model appears to be worthy of further explorations for the purpose considered here, despite the deficiencies of these models. The two most popular versions of the zero-equation model are the eddy-viscosity model and the mixing-length model. The basic assumption for both is that the local production of the turbulence energy is balanced by the dissipation of the turbulence energy. Consequently, the Reynolds shear stress is related to the mean velocity field by an algebraic equation. This model has been fully exploited by Cebeci³⁷. For complex turbulent flows, such as flows around appended bodies, the assumption that the local turbulence energy production is equal to its dissipation is not valid, and the advection and diffusion of the turbulence energy must be included in the energy budget. Therefore, a higher-order turbulence closure model may be needed. The most developed one-equation model is that proposed by Bradshaw et al³⁰ where the equation for the turbulent kinetic energy is solved for the connection between the Reynolds shear stress and the mean field. This model has an excellent performance in the 1968 Stanford conference³⁸. For a two-equation model, not only the equation for the turbulent kinetic energy but also the equation for the dissipation, or a characteritsic turbulent length scale is solved. The construction of two-equation models is currently an active research area. A critical examination of four popular two-equation models has been given in Reference 39. As common in the numerical calculation of turbulent boundary layers, the choice of which turbulence closure model is most appropriate for the flow around appended bodies is not trivial nor clear-cut even when the physics of the problem is relatively well understood. In a recent calculation 40 of 3D boundary layers involving flow separations on practical wing configurations, despite the fact that the simple eddy-viscosity model is inadequate for the physics of the problem, the results obtained by more sophisticated models such as one-equation and two-equation models do not seem to significantly improve those obtained by using a simple eddy-viscosity model. The conclusion is that a simple turbulence model, such as the eddy-viscosity model or Bradshaw's one-equation model 30 should be preferred subject to modifications according to the specific physics of the problem under consideration. #### MOMENTUM INTEGRAL METHODS One of the major difficulties in the calculation of turbulent boundary layers is the specification of the Reynolds shear stress everywhere in the boundary layer. One of the main motivations of momentum integral methods is to avoid the need to specify the Reynolds shear stress everywhere in the boundary layer except on the wall. This is done by integrating the governing equations from the wall to the edge of the boundary layer such that only the skin friction on the wall needs to be specified, which is then obtained from empirical data. In addition to the empirical skin friction formula and the mean velocity profile including both the streamwise and the transverse (i.e. crossflow) direction, an auxiliary equation is needed. Depending on which of the following three equations – the entrainment equation⁴¹, the energy equation⁴² and the moment of momentum equation⁴³ is chosen as the auxiliary equation, momentum integral methods are divided into three families⁴⁴. Since the entrainment equation appear to be most thoroughly developed, the use of it as the auxiliary equation is recommended. In the recent past, momentum integral methods have received severe criticisms from several people, including Wheeler and Johnston⁴⁵, Landweber⁴⁶ and Landweber and Patel⁴⁷. The main criticism is in the use of mean velocity profiles. Of particular concern is the fact that the crossflow velocity profile varies so much according to different flow problems considered that it is impossible to find a universal crossflow velocity profile which is applicable to a wide class of problems. However, if the interest is confined to a specific problem where drastic changes in flow characteristics are not expected, then the ground for the above criticism disappears. The flows around appended bodies considered here belong to this class of problems and momentum integral methods deserve a serious consideration because of their simplicity of computation and their flexibility to adjust to experimental data. For momentum integral methods, the streamline coordinate system appears to be most adequate. As mentioned above, empirical formulas for the skin friction, the mean velocity profiles and the entrainment function are needed in these methods. These formulas are mostly obtained from the measurements of various two-dimensional turbulent boundary layers. If the streamline coordinate system is used, the turbulent boundary layer in the streamwise direction of the free stream can be regarded as "two-dimensional" and those formulas mentioned above can be applied directly in the streamwise direction. Then the skin friction and the entrainment function in the crosswise direction can be determined once the limiting crossflow angle (i.e. the angle between the wall limiting viscous flow direction and the free stream streamwise direction) is computed from a given crossflow velocity profile. This approximation essentially reduces the additional information required by three-dimensional turbulent boundary layers to the specification of a crossflow velocity profile. The justification of the use of a two-dimensional turbulent boundary layer mean velocity profile family to represent a three-dimensional turbulent boundary layer has been critically discussed and confirmed by Cumpsty48. #### POTENTIAL FLOW METHODS The progress in the calculation of the potential flow around an arbitrary configuration such as an aircraft has been rapid and successful in recent years. The main driving forces of the success are the use of the panel method to describe the surface of a complicated geometry and the rapid increase in recent years of the computer capacity which makes the use of the panel method feasible. For the state-of-the-art of potential flow methods, one is referred to the papers by Hess⁴⁹ and by Carmichael and Erickson⁵⁰. The classification of potential flow methods is non-trivial and often mathematically inconsistent. It suffices for the purpose here to divide them into zero-order methods and higher-order methods. In a zero-order method, the panel element is flat and the source distribution over it is a constant while in a higher-order method, either the panel element is not flat or the source distribution is not a constant, or both. The XYZPF computer program used at DTNSRDC is a zero-order method based on a theory developed by Hess and Smith (cf. Hess⁴⁹). In this method, the panel element is a flat quadrilateral and the source strength is constant. The theory developed by Webster⁵¹ is a higher-order method where the source strength over it is distributed as a linear function of position over the panel element which is a flat triangle. The most developed higher-order method is the PAN AIR computer program discussed in Reference 50. The main short comings of the zero-order method such as the one used in the XYZPF program, are that the source distribution is discontinuous between panels resulting spurious vortex sheets and that leakage occurs between panels because flat trapezoids cannot properly cover a strongly curved surface, such as the nose or the tail portion of an ellipsoid. It is possible, that by increasing the number of panels the difficulties mentioned above may disappear, at least partially. However, for a configuation with a complicated geometry such as the one under consideration, the number of panels may not be allowed to increase to a desirable level because of the limitation in the computer storage. Thus, for the problem considered here, a higher-order method is recommended. There is a further consideration which also favors the use of a higherorder method. When a simplified version of the Navier-Stokes equations, such as the parabolic type, is used to solve complex turbulent flows, an adequate scheme of the viscous/inviscid interaction is essential for obtaining adequate solutions. As discussed above, the complex flow field around an appended body includes flow reversals in the streamwise and the transverse direction, both driven by pressure forces. Since the ellipticity of the flow has been eliminated by the parabolization of the governing equations, the only mechanism by which downstream conditions can influence upstream stations is through the pressure distribution which is calculated by the potential flow method. Thus, accurate potential flow calculations are crucial in obtaining viscous flow solutions and a higher-order calculation method for the potential flow appears to be more adequate. #### COMPARISON OF NUMERICAL METHODS In several international conferences, some test cases with experimental data were set up and researchers with numerical codes were invited to perform computations on the test cases; the computational results were then compared and the numerical methods evaluated. Table 5 provides a list of six major conferences with brief comments on the findings; the emphasis here is on the comparison between finite differential methods and momentum integral methods. Of particular interest is the computation of the flow induced on a flat plate by a circular cylinder based on the experimental data of East and Hoxey¹⁰. It is considered a reasonable goal of the current state-of-the-art of three-dimensional turbulent boundary layer calculation methods to predict the separation line. Yet, none of the methods presented by the participants was capable of doing this in 1975 (cf. East⁵²). The calculation of one of the test cases in the 1980-81 Stanford Conference⁵⁶ on the junction flow in an idealized wing/body
combination based on the experiment by Shabaka and Bradshaw¹³ (cf. Figures 11a and 11b) is also of interest. However, the result of evaluation is not available at the time of this writing. A general conclusion on the comparison of finite differential methods and momentum integral methods can be derived from the results of the conferences listed in Table 5. Despite the potential advantage of finite differential methods in the computation of more complex flow problems, such an advantage has not been demonstrated in general validity at present; momentum integral methods continue to perform as well as finite differential methods in all classes of flow problems tested including those with flow separations. As concluded in the preliminary Evaluation Committee Report of the 1980-81 Stanford Conference based on the various test problems considered, momentum integral methods continue to perform adequately and for engineering purposes are sufficient and sometimes preferable. If tail fins are attached to the axisymmetric body of revolution shown in Figure 1 at a location approximately 95 percent of the total length downstream of the nose of the body, then the tail fins will be immersed in the thick turbulent boundary layer as mentioned earlier. The main flow features in the boundary layer and the wake of the tail-fin/body combination can be summarized as: thick turbulent boundary layer, two-dimensional and three-dimensional flow separation, secondary flow and wake. The wakes of tail fins will interact with the bounday layer of the body. However, this interaction is unlikely to be important since the bounday layers on tail fins are expected to be small compared to that on the body. #### THICK TURBULENT BOUNDARY LAYER The streamwise vortex motion in the junction flow of a fin/body combination depends on the strength and the size of the horseshoe vortex generated in the leading edge of the fin/body combination. Since the strength and the size of the horseshoe vortex depends on the thickness and the mean velocity profile of the incident turbulent boundary layer, an accurate prediction of the thick turbulent boundary layer is essential for wake prediction. The main difficulty in the calculation of the thick turbulent boundary layer arises due to the approximation made that the normal pressure variation across the boundry layer is zero in order to simplify the Navier-Stokes equations. Thus, if no approximation is made the difficult does not arise, but then the pressure must be calculated simultaneously with velocity components. On the other hand, if the pressure is assumed to be constant across the boundary layer, the equations are simplified to the parabolic or the hyperbolic type, but then, an adequate viscous/inviscid interaction scheme is necessary to account for the correction due to the normal pressure variation across the boundary layer. Major methods used for the numerical treatment of the thick bounday layer are listed in Table 6. The order of listing is according to the decreasing degree of demand on computing efforts. Representative references are also given for each method. As mentioned earlier in the experimental aspect of the thick turbulent boundary layer, the structure of turbulence is different from that of a flat plate. Since most of turbulence closure models are constructed based on the data obtained in flat plates, modifications are needed when applied to thick turbulent boundary layers. In the simple mixing-length model used by Wang and Huang⁵⁹, such modifications have been made. The question of whether modifications are needed in two-equation turbulence models does not appear to have received attention. The approach adopted by Wang and Huang in making correction to the mixing length in the region of the thick bounday layer is solely based on experimental data. A more rational approach has been suggested by Bradshaw^{62,63}. As mentioned earlier, the thick boundary layer normally occurs in the region where the surface curvature along which the flow travels is relatively large. In the case of the axisymmetric body of revolution, this region occurs near the stern where the longitudinal surface curvature is large. Bradshaw proposed that the change in the structure of the turbulent boundary layer be accounted for by making correction to the dissipation length scale due to the extra strain introduced by the effect of the streamline curvature. This idea has been applied by Patel and Lee⁶⁴ to the body of revolution using a finite differential method with Bradshaw's one-equation model³⁰. A similar application, but, using the momentum integral method has been done by Green, Weeks and Brooman⁶⁵. A new development to account for the normal pressure variation across the boundary layer using momentum integral methods is proposed by Le Balleur⁶¹. The departure of this approach from the classical one is that the viscous and inviscid equations are solved simultaneously in the boundary layer with the boundary condition of the inviscid flow on the wall determined by the surface transpiration method. The ingenuity of this approach is that the pressure in the boundary layer is set equal to that of the inviscid flow in the first-order approximation when curvature effects are neglected. Since at high Reynolds numbers, the experimental evidence indicates that the actual pressure distribution is very close to that of the inviscid flow, this approach allows for a variation in the normal pressure across the boundary layer while solving the same set of the governing equations used in the thin boundary layer approximation. The disadvantage of this approach is that the various boundary layer thicknesses are defined based on the inviscid flow velocity on the wall rather than on the edge of the boundary layer. Therefore the application of the empirical formulas which have various boundary layer thicknesses as parameters requires modifications. Fast⁶⁶ has extended the theory to include the second-order effects due to surface curvatures in two-dimensional problems. The extension to three-dimensional problems has not been made, but it is feasible. #### FLOW SEPARATION Two types of flow separation occur in the flow field as shown in Figure 5. The separation point upstream of the leading edge of the appendage is a two-dimensional singularity with zero skin friction; but the separation line which encircles the appendage like a necklace is not a line of singularities, rather, it is a line along which the limiting wall streamlines converge. Thus, numerically, the first type of separation creates much more difficulty than the second type. Since the skin friction approaches zero, a natural criterion for the prediction of the singular separation point is to locate the point where the skin friction is zero. However, it has been found that numerically it is easier to locate this point approximately as where the displacement thickness increases sharply. To numerically march across the singular separation line, the so called inverse mode is used. In the inverse mode, the displacement thickness is specified and the pressure gradient predicted; this is contrary to the usual direct mode where the pressure gradient is specified and the displacement thickness predicted. A clear illustration that the singularity in the governing equations is removed by using the inverse mode is given by Cousteix and Houdeville⁶⁷. Other applications of the inverse mode to calculate separated flows using momentum integral methods are discussed by Cousteix et al⁶⁸, East et al⁶⁹, Whitfield et al⁷⁰ and Stock⁴³. Similar applications using finite differential methods are discussed by Catherall and Mangler⁷¹, Carter⁷² and Formery and Delery⁷³. The paper by Formery and Delery is of particular interest. They assumed that the pressure is constant in the direction normal to the wall but is allowed to vary in the transverse direction and succeeded in calculating the flow field in the vicinity of the separation line in the experiment of East and Hoxey¹⁰ as shown in Figure 12. They did not attempt to calculate the entire region of the horseshoe vortex motion (i.e. region (1) in the previous discussion) and probably would have failed since the elliptic type of the governing equations must be used in this region. Some attempts^{74,75} to calculate the flow field in this region have been limited to low Reynolds numbers in the range of 100-500. Since the pressure force is the dominant driving force in this region, the governing equations chosen must allow for pressure variations in all three dimensions or a strong viscous/inviscid interation scheme must be used to account for pressure variations via potential solutions which are elliptic. On the other hand, because the pressure is the dominant force, Reynolds shear stresses are less important and a simpler turbulence closure model may be adequate as is suggested by the calculation of Formery and Delery. #### SECONDARY FLOW The term secondary flow is used here to indicate the flow field with a significant component of crossflow due to the geometry. This flow field includes region (2) of the junction flow with a strong streamwise vorticity and region (3) of the large crossflow region. The latter region includes the crossover (or S-shaped) crossflow in the vicinity where the free-stream streamline has a point of inflection and the non-crossover crossflow in the upstream and the downstream portion of the point of inflection. Unlike region (1) where the horseshoe vortex is generated, the flow reversal in the streamwise direction does not take place in regions (2) and (3). Calculations made by Pratap and Spalding indicate that a partially parabolic type of equations will be adequate in these flow regions. The experiment by Shabaka and Bradshaw¹³ indicates that the direction of the velocity gradient vector differs significantly from that of the shear stress in the junction flow. This implies that the simple eddy-viscosity and the mixing-length
turbulence models may not be adequate in this region, although the contrary is indicated earlier⁴⁰. Numerical calculations of the junction flow in a wing/body combination are not available at present except some attempts in laminar flows^{8,74,76}. However, some calculations will appear in the 1980-81 Stanford Conference⁵⁶. Although the origin of the corner flow⁷⁷ is Reynolds-shear-stress-driven and is different from the jucntion flow considered here, the basic flow features have some similarities and the numerical calculations^{78,79} of the corner flow can provide helpful information. If momentum integral methods are attempted, then the mean velocity profiles, particularly in the crosswise direction, must be constructed based on experimental data such as the secondary flow vectors shown in Figure 11b. No such attempt has been made at present. According to the experimental evidence 13, the strength of the streamwise vortex decreases and the size increases downstream due to the diffusion of the Reynolds shear stresses. This diffusion effect and the mean velocity profiles are the main features that need to be considered in the modeling of the junction flow. Relatively abundant and successful calculations have been performed in the flow fields relevant to region (3) where the non-crossover crossflow is important. However, when crossover of the crossflow occurs, numerical calculations encounter difficulties and in general the results are not satisfactory⁵⁵. A review of the numerical methods by finite differential approaches with emphasis on turbomachinery has been given by McNally and Sockol⁸⁰. A parallel review based on momentum integral approaches has been given by Horlock and Perkins⁸¹. Because of its simplicity, the momentum integral approach is attractive in this flow region. The most popular crossflow models are those by Mager and Johnston and those using polynomials. For a general discussion of these models, one is referred to Reference 11. A comparison of the results obtained by using the Mager and the Johnston model has been made by Myring⁸². It is found that because the Johnston's model includes a Reynolds number dependency, it leads to a better agreement with the experiment than the Mager's model at high Reynolds numbers. However, comparisons made by Smith⁸³ on several experiments have not indicated superiority of either model. Because of the rather artificial requirement of satisfying the boundary conditions at the wall and the edge of the boundary layer in order to determine the coefficients of the polynominal, the polynomial model does not appear to be general. At present, the attempts to include the S-shaped cross flow have only produced a qualitative agreement with the experiment at best. Some discussions of this subject are given in References 11 and 84-86. #### WAKE It is known that Reynolds shear stresses play important roles in the rapidly relaxing turbulent flow in near wakes. A review of two-dimensional experimental data and prediction methods has been given by Patel and Scheuerer⁸⁷. They also evaluated the use of the κ - ϵ turbulence closure model, and found that while the results in near wakes are reasonable, the results in far wakes are not in satisfactory agreement with experimental data. The techniques used in the prediction of near wakes of airfoils are a good source to search for a suitable method. Some current reviews of the subject are given by Lock⁸⁸, Look and Firmin⁸⁹, Melnik⁹⁰ and Le Balleur et al.⁹¹ Some simpler approaches to predict near wakes are of interest. For a body of revolution, Wang and Huang³⁴ use a polynomial to connect the stern boundary layer region and the far wake region while Nakayama et al⁵⁸ enforce the conservation of momentum in the longitudinal direction. The treatment of wakes using a momentum integral method has been discussed by Green⁹², and subsequently improved by Green et al⁶⁵. In this method, the governing equations in the wake are the same as in the boundary layer except that the skin friction is set equal to zero since there is no wall boundary and the dissipation length scale is doubled in order to match the behavior in the far wake. #### SUMMARY AND RECOMMENDATION Due to the limitation of computer capability, solving the time-dependent full Navier-Stokes equations for the purpose of the wake prediction of submerged appended bodies is not feasible at present. Even when time dependency is eliminated by the time-averaging method, the governing equations are of the elliptic type and the computing effort for the problem considered here is still too enormous to be practical. Therefore, further simplifications must be made. For example, the diffusion of momentum in the predominant flow direction can be neglected such that the elliptic type is simplified to the partially parabolic type; or the thin boundary layer approximation supplemented by viscous/inviscid interaction can be made. Once the type of the governing equations, the turbulence closure model and the calculation method of the potential flow have been chosen, the numerical method can proceed according to either the finite differential approach or the momentum integral approach. If the finite differential approach is followed, then the partially parabolic type of the governing equations and a turbulence closure model no more complicated than the κ - ϵ model are preferred. Numerical experiments indicate that the partially parabolic type of the governing equations supplemented by the κ - ϵ model will likely be adequate for the flow regions dominated by the streamwise vortex motion (region(2)) and by the crossflow (region (3)). However, its adequacy in the region where flow reversal in the predominant flow direction occurs, i.e. region (1) where the horseshoe vortex is generated, is uncertain. If the latter method is adopted, then the generality of the finite differential approach will be limited to the class of problems where the experimental data used are applicable. The major shortcoming in the use of the momentum integral approach to threedimensional flow problems is the fact that the mean velocity profile in the crossflow direction varies significantly from one flow problem to the other, and an adequate similarity law of the mean velocity profile in the crossflow direction applicable to a large class of flow problems has yet to be found. However, if the aim of the application is not universal, but is confined to the special class of flows around appended bodies of limited geometrical variations, then the more empirically-oriented momentum integral approach will most likely be adequate. The continued usefulness of momentum integral approach to three-dimensional flow problems has been demonstrated in seveal recent international conferences where finite differential methods and momentum integral methods were compared and evaluated. If the momentum integral approach is adopted for the wake prediction of submerged appended bodies, then the main task will be to construct the empirically based models of mean velocity profiles appropriate for the three flow regions mentioned above. The choice of a numerical method is in general based on the consideration of generality versus practicality and accuracy versus efficiency. There is a common agreement that finite differential methods tend to be more general and to provide more accurate and detailed solutions, or have the potential to do so; while momentum integral methods are less general, and are only capable of providing solutions of global flow features. On the other hand, momentum integral methods are much simpler; therefore are computationally more efficient and are practical for many engineering applications. It has been mentioned above that the elliptic type of governing equation is adequate for the problem considered here, but the computational cost and effort are prohibitive at present. If the simpler partially parabolic type of governing equation is adopted, then it is likely that the computational difficulties in thick turbulent boundary layers and large cross flows can be overcome. However, the capability of the partially parabolic type equations in computing the flow region where the horseshoe vortex is generated has not been demonstrated. From the above discussions, it appears that at the present time, there is no adequate method which is capable of computing the wakes of submerged appended bodies in a complete fashion, and at the same time, meeting the criteria of both generality and accuracy of the solution. For this reason, two approaches are recommended to be pursued simultaneously. One approach is for immediate applications and the other approach for long-range research. For the first approach, the momentum integral method is recommended due to its relative simplicity and its flexibility to adapt to experimental data. For the second approach, a numerical procedure no less sophisticated than the one by solving the partially parabolic Navier-Stokes equations with the κ - ϵ turbulence model should be considered. Figure 1 - Variation of Boundary-Layer Thickness and Local Radius of the Body (Taken from Reference 1) Figure 2 - Variation of Wall Static Pressure and Total Pressure at the Edge of the Boundary Layer. •, C_{pw} (Wall Static Pressure); x, C_{pδ} (Total Pressure; Single Wire); □, C_{pδ} (Total Pressure; Static Tube); Δ, C_{pδ} (Total Pressure; Bernoulli Equation) (Taken from Reference 1) Figure 4 - Variation of Axial Reynolds Shear Stress (Taken from Reference 1) Figure 5 - Flow Field of the Appendage/Body Junction (Taken from Reference 5) Figure 6 - Wake of the Appendage/Body Junction Induced Flow Field (Taken from Reference 5) Figure 7 - Non-Crossover Type of Crossflow (Taken from Reference 11) Figure 8 - Crossover (or S-shaped) Type of Crossflow (Taken from Reference 11) Figure 9 - Streamline Patterns of Horseshoe Vortices (Laminar Flow): (a) Six Vortex System; (b)
Four Vortex System; (c) Two Vortex System. S, Separation Line; A, Attachment Line; SP, Stagnation Point. (Taken from Reference 7) Figure 10 - Comparison Between Experimental Laminar and Turbulent Flows About 2:1 and 4:1 Ovals (Taken from Reference 10) Figure 11a - Idealized Wing/Body Junction (Taken from Reference 13) Figure 11b - Secondary Flow Vectors at a Downstream Station X=1223 mm of the Idealized Wing/Body Junction Figure 12 - Comparison of Experiment and Computation of the Separation Line in Front of the Cylinder/Flat-Plate Junction 10 (Taken from Reference 76) ## TABLE 1 # Levels of Approximation and the State-of-the-Art of Computational Fluid Dynamics (Taken from Reference 22, 1980) | Level of Approximation | State-of-the-Art | |--|------------------| | l - Ideal fluid | | | 2a - Ideal fluid + nondimensional empirical correlations | | | 2b - Ideal fluid + boundary layers (weak coupling) | x | | 2c - Parabolized approximations of the Navier-Stokes equations | x | | 2d - Ideal fluid + isobaric separated zones | × | | 3a - Ideal fluid + thin viscous layers (strong coupling) | x | | 3b - Ideal fluid + Navier-Stokes zones (strong coupling) | | | 4 - Direct overall solutions of the Navier-Stokes equations: | | | 4a - Averaged equations + turbulence model | | | 4b - Filtered equations (simulation of the large turbulent structures) | | | 4c - Complete equations (numerical simulation of turbulence). | | # Status and Outlook of Computational Fluid Dynamics (Taken from Reference 23, 1978) Level 1. Nondimensional correlation of data. 2. Zonal models. Example Comments f versus Re for pipe flow; $C_{\rm p}$ as a function of geometry for straightwalled diffusers; $C_{\rm p}$ versus Re for flow normal to cylinders, over spheres, etc. (a) Conventional boundary layer theory for attached flows, matched to external flow via *. (b) Hyper-boundary layer viscidinviscid zonal models, for strong interactions such as detaching flows. A number of codes now exist. Can be used for part of flow and matched to external flow like 2b or over entire field. for Reynolds equations (time-averaged Navier- Numerical solutions Current research - few solutions yet available. Large eddy simulation with subgrid closure. Stokes equations). 5. Complete solutions to Navier-Stokes equations (a) Analytic. A dozen or so closed solutions (for very simple cases) exist as the results of 150 years work. (b) Numerical. Only the very simplest cases, which have few applications, so far accessible via numerical methods. Slow, expensive, accretive; high reliability within carefully defined class of flow situation. The major class of engineering solutions currently. Advancing rapidly, good promise for many more classes of practical solutions and design tools by 1988. Computing costs well within engineering feasibility. A number of research groups currently active. Also advancing rapidly. To date methods don't appear to extrapolate well; as in Class 2 need to be fitted to specific classes of flows. Computating costs still relatively high. Outcome highly dependent on further advances in large computers. New solutions likely to be scarce, slow; restricted to laminar flows. All but these simplest cases at very modest Reynolds numbes still too large for existing computers; progress dependent on rate of growth of computers and decrease in computing costs. TABLE 3 Development of Computational Aerodynamics (Taken from Reference 24, 1979) # Readiness Time Period | Computer Class
for Practical
3-D Calculations | IBM 360
CDC 6600 | Ourrent
supercomputers | 40 x current
supercomputers | At least
100 x NASF | |---|-------------------------------------|--|--|---| | Simple
3-D
Wing-Body | 1968 | 1976 | Farly
1980's | 1990's | | Simple
3-D
Wing | 1940's | 1973 | 1978 | Mid
1980's | | 2-D
Airfoil | 1930 | 1971 | 1975 | Farly
1980's | | Computer Results
Pressure distribution | Vortex drag
Supersonic wave drag | Above plus:
Transonic flow
Hypersonic flow | Above plus: Separated flow Total drag Performance Buffeting, buzz | Above plus: Aerodynamic noise
Transition
Surface pressure
fluctuations | | Stage
I | Linearized
inviscid | II
Nonlinear
inviscid | III
Navier-Stokes
Re-averaged
Model all scales
of turbulence | IV
Large eddy
simulation
Model subgrid-
scale turbulence | TABLE 4 Classification of the Governing Equations | Type of Equations | Approximations | Flow Problems Solved | |--------------------------------------|--|--| | Hyperbolic ³⁰ | Thin boundary layer and no diffusion | Flows with a predominant direction; no vortex motion | | Parabolic ³¹ | Thin boundary layer | Same as above | | Partially
parabolic ³² | Diffusion in the stream-
wise direction neglected | Curved duct flows.
Some degree of thick
boundary layer | | Elliptic ³³ | No or few approximations | Horseshoe vortex and thick boundary layer | TABLE 5 Comparison of Numerical Methods | Marian | | Numerical | Methods | | |-----------------------------------|--|-------------------------|----------|---| | Major
Editor
(year) | Type of Problem | Differen-
tial | Integral | Comments | | Kline ³⁸
(1968) | 33 test cases;
mostly 2-D
turbulent
boundary layers | 9 | 20 | Of 7 in the top class,
4 are momentum integral
methods and 3 are finite
differential methods. | | East52
(1975) | 7 test cases,
some with
separation | 6 | 3 | Momentum Integral methods have impressive, if not better performances. | | Humphrey53
(1978) | A 3-D wing | 5 | 3 | Despite the fact that the flow is not strongly 3-D, the computed results scatter by as much as 20%; no preference to either numerical method indicated. | | Lindhout ⁵ 4
(1979) | A 3-D wing
with separation
in the root
section | 5 | 4 | The potential capability of finite differential methods has not been demonstrated. Momentum integral methods appear to provide more consistent results. | | Larson ⁵⁵
(1980) | 2 test cases of
3-D Ship
boundary layers | 7 | 10 | Both finite differential and momentum integral methods failed to obtain adequate solutions in the thick turbulent boundary layer near the stern. | | Kline ⁵⁶
(1980-81) | 66 test cases of computer turbulent flows | A total of
different | | Both finite differential and momentum integral methods are well worthy of further study and refinement. | TABLE 6* Methods to Account for Thick Turbulent Boundary Layers | | Methods | Comments | References | |----|---|---|----------------------------------| | 1. | Elliptic
equations | Computer cost prohibitive; not practical | Phoenics Code ³³ | | 2. | Partially
parabolic
equations | Iterative marching integra-
tion scheme. The rate of
convergence of solution
depends strongy on the
quality of the initial guess
on pressure | Abdelmequid et al ³⁵ | | 3. | Presure
iteration | 2-D method has been developed | Mahgoub & Bradshaw ⁵⁷ | | 4. | Viscous/inviscid
matching at the
height of the
boundary layer | An application to axisymmetric bodies of revolution has been considered | Nakayama et al ⁵⁸ | | 5. | Viscous/inviscid
matching at the
height of the
displacement
thickness | Less accurate than the above method | Wange & Huang ⁵⁹ | | 6. | Vortex Method | The tail region of the body of revolution is calculated by the vorticity equation | Geller ⁶⁰ | | 7. | Strong surface
transpiration
method | The pressure of the real flow is set equal to that of the in-viscid flow inside the boundary layer in the first-order approximation | Le Balleur ⁶¹ | ^{*}The order of listing is according to the decreasing degree of demand on computing efforts. ## APPENDIX A ALPHABETICAL BIBLIOGRAPHY OF THE LITERATURE SURVEYED - Abdelmeguid, A.M., N.C. Markatos, and D.B. Spalding, "A Method of Predicting Three-Dimensional Turbulent Flows Around Ships' Hulls," International Symposium on Ship Viscous Resistance, SSPA Goteborg, pp. 3.1-3.24 (1978). - 2. Abdelmeguid, A.M., N.C. Markatos, K. Muraoka, and D.B. Spalding, "A Comparison between the Parabolic and Partially-Parabolic Solution Procedures for ThreeDimensional Turbulent Flows Around Ships' Hulls," Applied Mathematics Modeling 3, pp. 249-258 (1979). - 3. Arnal, D. and J. Consteix, "Subsonic Flow in a Corner," La Recherche Aerospatiale 1981-1982, pp. 45-62 (1981). - 4. Baker, C.J., "The Laminar Horseshoe Vortex," Journal of Fluid Mechanics, 95, pp. 347-367 (1979). - 5. Barber, T.J., "An Investigation of Strut-Wall Intersection Losses," Journal of Aircraft, 15, pp. 676-681 (1978). - 6. Beam, R.M. and R.F. Warming, "An Implicit Factored Scheme for the Compressible Navier-Stokes Equations," AIAA Journal, 16, pp. 393-402 (1978). - 7. Belik, L., "The Secondary Flow About Circular Cylinders Mounted Normal to a Flat Plate," Aeron Quart. 24, pp. 47-54 (1973). - 8. Bradshaw, P., "The Analogy between Streamline Curvature and Buoyancy in Turbulent Shear Flow," Journal of Fluid Mechanics, 36, pp. 177-191 (1969). - 9. Bradshaw, P., "Effects of Streamline Curvature on Turbulent Flow," AGARD-AG169 (1973). - 10.
Bradshaw, P., "Calculation of Three-Dimensional Turbulent Boundary Layers," Journal of Fluid Mechanics, 46, pp. 417-445 (1971). - 11. Bradshaw, P., "Review Complex Turbulent Flows," Transactions of ASME, Journal of Fluids Engineering, 97, pp. 146-154 (1975). - 12. Bradshaw, P., "Structure of Turbulence in Complex Flows," AGARD-LS-94: Three-Dimensional and Unsteady Separation, pp. 10.1-10.7 (1978). - 13. Bradshaw, P., "Prediction of Separation Using Boundary Layer Theory," in AGARD-LS-94: "Three-Dimensional and Unsteady Separation", pp. 11.1-11.8 (1978). - 14. Bradshaw, P., D.H. Ferriss, and N.P. Atwell, "Calculation of Boundary-Layer Development Using the Turbulent Energy Equation," Journal of Fluid Mechanics, 28, pp. 593-616 (1967). - 15. Bragg, G.M., "The Turbulent Boundary Layer in a Corner," Journal of Fluid Mechanics, 36, pp. 485-503 (1969). - 16. Briley, W.R. and H. McDonald, "Solutions of Multidimensional Compressible Navier-Stokes Equations by a Generalized Implicit Method," Journal of Computational Physics, 24, pp. 372-397 (1977). - 17. Briley, W.R. and H. McDonald, "On the Structure and Use of Linearized Block Implicit Schemes," Journal of Computational Physics, 34, pp. 54-73 (1980). - 18. Briley, W.R. and H. McDonald, "Analysis and Computation of Viscous Subsonic Primary and Secondary Flows," AIAA, Computation of Fluid Dynamics Conference, pp. 74-88 (1979). - 19. Briley, W.R. and H. McDonald, "Computation of Three-Dimensional Horseshoe Vortex Flow Using the Navier-Stokes Equations," 7th International Conference on Numerical Methods in Fluid Dynamics, Stanford University and NASA/Ames (23-27 June 1980). - 20. Brown, S.N. and K. Stewartson, "Laminar Separation," Ann. Review of Fluid Mechanics, 1, pp. 45-72 (1969). - 21. Brune, G.W., P.E. Rubbert, and C.K. Forester, "The Analysis of Flow Fields with Separation by Numerical Matching," AGARD-CP-168: Separation in Flows, pp. 16.1-16.8 (1975). - 22. Carmichael, R.L. and L.L. Erickson, "PAN AIR A Higher Order Panel Method for Predicting Subsonic or Supersonic Linear Potential Flows about Arbitrary Configurations," AIAA 81-1255 (June 1981). - 23. Carter, J.E., "A New Boundary-Layer Inviscid Interaction Technique for Separated Flow," AIAA Computational Fluid Dynamics Conference, Paper 79-1450, pp. 45-55 (1979). - 24. Carter, J.E. and S.F. Wornom, "Solutions for Incompressible Separated Boundary Layers Including Viscous-Inviscid Interaction," in Aerodynamic Analyses Requiring Advanced Computers, Part I, NASA SP-347, p. 125-150 (1975). - 25. Catherall, D. and K.W. Mangler, "The Integration of the Two-Dimensional Laminar Boundary-Layer Equations Past the Point of Vanishing Skin Friction," Journal of Fluid Mechanics, 26, pp. 163-182 (1966). - 26. Cebeci, T., "Laminar and Turbulent Incompressible Boundary Layers on Slender Bodies of Revolution in Axial Flow," Transactions of ASME, Series D, Journal of Basic Engineering, 92, pp. 545-550 (1970). - 27. Cebeci, T., K.C. Chang, and K. Kaups, "A General Method for Calculating Three-Dimensional Laminar and Turbulent Boundary Layers on Ship Hulls," 12th Symposium on Naval Hydrodynamics, Washington, DC, pp. 188-208 (1978). - 28. Cebeci, T., A.A. Khattab, and K. Stewartson, "Prediction of Three-Dimensional Laminar and Turbulent Boundary Layers on Bodies of Revolution at High Angles of Attack," 2nd International Symposium on Turbulent Shear Flows, pp. 189-198 (1979). - 29. Cebeci, T., K. Stewartson, and P.G. Williams, "Separation and Reattachment Near the Leading Edge of a Thin Airfoil at Incidence," AGARD-CP-291: Computation of Viscous-Inviscid Interaction," pp. 20.1-20.13 (1980). - 30. Chambers, T.L. and D.C. Wilcox, "Critical Examination of Two Equation Turbulence Closure Models for Boundary Layers," AIAA Journal, 15, pp. 821-828 (1977). - 31. Chapman, D.R., "Computational Aerodyanmics Development and Outlook", Dryden Lecture, AIAA Journal 17, pp. 1293-1313 (1979). - 32. Chorin, A.J., "Numerical Study of Slight Viscous Flow," Journal of Fluid Mechanics, 57, pp. 785-796 (1973). - 33. Chorin, A.J., "Vortex Sheet Approximation of Boundary Layers," Journal of Computational Physics, 27, pp. 428-442 (1978). - 34. Chorin, A.J., "Vortex Models and Boundary Layer Instability," SIAM Journal of Scientific Statistics and Computations, 1, pp. 1-21 (1980). - 35. Chu, J. and A.D. Young, "Measurements in Separating Two Dimensional Turbulent Boundary Layers," AGARD-CP-168: "Separation in Flow", pp. 13.1-13.12 (1975). - 36. Coles, D., "The Law of the Wake in the Turbulent Boundary Layer," Journal of Fluid Mechanics, 1, pp. 191-226 (1956). - 37. Coles, D., "The Young Person's Guide to the Data," AFOSR-IFP Stanford Conference on Computation of Turbulent Boundary Layers (1968). - 38. Cooke, J.C. and G.G. Breoner, "The Nature of Separation and Its Prevention by Geometric Design in a Wholly Subsonic Flow," in "Boundary Layer and Flow Control," G.V. Lachmann ed., Vol. 1, pp. 144-185 (1961). - 39. Cousteix, J. and R. Houdeville, "Methode Integrale de Calcul d'une Couche Limite Turbulente sur une Paroi Courbee Longituduralement," La Recherche Aerospatiale 1977-1, pp. 1-13 (1977). - 40. Cousteix, J., J. Le Baller, and R. Houdeville, "Calculation of Unsteady Turbulent Boundary Layers in Direct or Inverse Mode, Including Reversed Flows-Analysis of Singularities," La Recherche Aerospatiale 1980-3, pp. 3-13 (1980). - 41. Cousteix, J. and R. Houdeville, "Singularities in Three-Dimensional Turbulent Boundary-Layer Calculations and Separation Phenomena," AIAA Journal, 19, pp. 976-985 (1981). - 42. Cumpsty, N.H., "A Critical Examination of the Use of a Two-Dimensional Turbulent Profile Family to Represent Three-Dimensional Boundary Layer," A.R.C. Current Papers 1068, pp. 37 (1970). - 43. Cumpsty, N.A. and M.R. Head, "The Calculation of Three-Dimensional Turbulent Boundary Layers, Part I: Flow Over the Rear of an Infinite Swept Wing," Aeronautical Quarterly, 18, pp. 55-84 (1967). - 44. Curle, N. and S.W. Skan, "Approximate Methods for Predicting Separation Properties of Laminar Boundary Layers," Aeronautical Quarterly, pp. 257-268 (1957). - 45. Daiguji, H. and H. Shirahata, "The Secondary Flow about a Circular Cylinder," Bulletin of the JSME, 22, pp. 925-932 (1979). - 46. Dechow, R. and K.O. Felsch, "Measurement of the Mean Velocity and of the Reynolds Stress Tensor in a Three Dimensional Turbulent Boundary Layer Induced by a Cylinder Standing on a Flat Wall," Symposium on Turbulent Shear Flow, Pennsylvania State University, pp. 9.11-9.20 (1977). - 47. De Ruyck, J., C. Hirsch and P. Kool, "An Axial Compressor End Wall Boundary Layer Prediction Method," Transactions of ASME, Journal of Engineering for Power, 101, pp. 233-249 (1979). - 48. De Ruyck, J. and C. Hirsch, "Investigations of an Axial Compressor End-Wall Boundary Layer Prediction Method," Transactions of ASME, Journal of Engineering for Power, 103, pp. 20-33 (1981). - 49. Dring, R. P., "A Momentum-Integral Analysis of the Three-Dimensional Turbine End-Wall Boundary Layer," Transactions of ASME, Journal of Engineering for Power, 93, pp. 386-396 (1971). - 50. Dunham, J., "A Review of Cascade Data on Secondary Losses in Turbines," Journal of Mechanical Engineering Sicence, 12, pp. 48-59 (1970). - 51. Dyne, G., "A Streamline Curvature Method for Calculating the Viscous Flow Around Bodies of Revolution," International Symposium on Ship Viscous Resistance, SSPA Goteborg, pp. 6.1-6.22 (1978). - 52. East, L.F., "A Prediction of the Law of the Wall in Compressible Three-Dimensional Turbulent Boundary Layers," R.A.E. TR-72178 (1972). - 53. East, L.F., "Computation of Three-Dimensional Turbulent Boundary Layers," Aeronautical Research Institute of Sweden (FFA), Technical Note AE-1211 (Sep 1975); also, T.K. Fannelp and P.A. Krogstad, "Three-Dimensional Turbulent Boundary Layers in External Flows: A Report on Euromech 60," Journal of Fluid Mechanics, 71, pp. 815-826 (1975). - 54. East, L.F., "A Representation of Second Order Boundary Layer Effects in the Momentum Integral Equations and in Viscous-Inviscid Interaction," R.A.E. TR-81002 (1981). - 55. East, L.F. and R.P. Hoxey, "Boundary Layer Effects in an Idealized Wing-Body Junction at Low Speed," R.A.E. TR-68161 (Jul 1968). - 56. East, L.F. and R.P. Hoxey, "Low-Speed Three-Dimensional Turbulent Boundary Layer Data, Parts 1 and 2," A.R.C. R&M No. 3653 (Mar 1969). - 57. East, L.F., P.D. Smith and P.J. Merryman, "Prediction of the Development of Separated Turbulent Boundary Layers by the Log-Entrainment Method," R.A.E. TR77046 (1977). - 58. East, L.F. and W.G. Sawyer, "An Investigation of the Structure of Equilibrium Turbulent Boundary Layers," AGARD-CP-271: Turbulent Boundary Layers, pp. 6.1-6.19 (1980). - 59. Elsenaar, A.., B. van den Berg and J.P.F. Lindhout, "Three-Dimensional Separation of an Incompressible Turbulent Boundary Layer on an Infinite Swept Wing," AGARD-CP-168: Separation in Flows, pp. 34.1-34.15 (1975). - 60. Fernholz, H., "Three-Dimensional Turbulent Boundary Layers: A Report on Euromech 33," Journal of Fluid Mechanics, 58, pp. 177-186 (1973). - 61. Firmin, M.C.P., "Calculations of Transonic Flow Over Wing/Body Combinations with an Allowance for Viscous Effects," AGARD-CP-291: Computation of Viscous-Inviscid Interaction, pp. 8.1-8.18 (1980). - 62. Formery, M. and J. Delery, "Finite Difference Method for the Inverse Mode Computation of a Three-Dimensional Turbulent Boundary Layer", La Recherche Aerospatiale 1981-5, pp. 11-21 (1981) - 63. Geller, E.W., "Calculation of Flow in the Tail Region of a Body of Revolution," Journal of Hydronautics, 13, pp. 127-129 (1979). - 64. Gessner, F.B., "The Origin of Secondary Flow in Turbulent Flow Along a Corner," Journal of Fluid Mechanics, 58, pp. 1-25 (1973). - 65. Gessner, F.B. and A.F. Emery, "A Reynolds Stress Model for Turbulent Corner Flows--Part 1: Development of the Model; Part 2: Comparison between Theory and Experiment," Transactions of ASME, Journal of Fluids Engineering, 98, pp. 261-277 (1976). -
66. Green, J.E., "Application of Head's Entrainment Method to the Prediction of Turbulent Boundary Layers and Wakes in Compressible Flow," A.R.C. R&M No. 3788 (1972). - 67. Green, J.E., D.J. Weeks and J.W.F. Brooman, "Prediction of Turbulent Boundary Layers and Wakes in Compressible Flow by a Log-Entrainment Method," A.R.C. R&M No. 3791 (1973). - 68. Hawthorne, W.R., "The Secondary Flow about Struts and Airfoils," Journal of Aeronautical Science, 21, pp. 588-608 (1954). - 69. Head, M.R., "Entrainment in the Turbulent Boundary Layer," A.R.C. R&M No. 3152 (1958). - 70. Herring, J.R., "Subgrid Scale Modeling—An Introduction and Overview," 1st International Symposium on Turbulent Shear Flows, Pennsylvania State University, pp. 347-352 (1977). - 71. Hess, J.L., "Review of Integral-Equation Techniques for Solving Potential Flow Problems with Emphasis on the Surface-Source Method," Computer Methods in Applied Mechanics and Engineering, 5, pp. 145-196 (1975). - 72. Hoekstra, M. and H.C. Raven, "Calculation of Viscous-Inviscid Interaction in the Flow Past a Ship Afterbody," 13th Symposium on Naval Hydrodynamics, Tokyo, pp. 585-599 (1980). - 73. Hoffman, G.H., "A Modified Displacement-Body Method for Treating the Axisymmetric Strong Interaction Problem," Journal of Ship Research, 24, pp. 114-122 (1980). - 74. Horlock, J.H., "Cross Flows in Bounded Three-Dimensional Turbulent Boundary Layers," Journal of Mechanical Engineering Science, 15, pp. 274-284 (1973). - 75. Horlock, J.H., J.F. Norbury and J.C. Cooke, "Three-Dimensional Boundary Layers: A Report on Euromech 2," Journal of Fluid Mechanics, 27, pp 369-380 (1967). - 76. Horlock, J.H. and H. Marsh, "Flow Models for Turbomachines," Journal of Mechanical Engineering Science, 13, pp. 358-368 (1971). - 77. Horlock, J.H. and B. Lakshminarayana, "Secondary Flows: Theory, Experiment and Application in Turbomachinery Aerodynamics," Annual Review of Fluid Mechanics, 5, pp. 247-280 (1973). - 78. Horlock, J.H. and H.J. Perkins, "Annulus Wall Boundary Layers in Turbo-machines," AGARD No. 185 (1974). - 79. Hornung, H.G. and P.N.Joubert, "The Mean Velocity Profile in Three-Dimensional Turbulent Boundary Layers," Journal of Fluid Mechanics, 15, pp. 368-385 (1963). - 80. Huang, T.T., N. Santelli, and G. Belt, "Stern Boundary-Layer Flow on Axisymmetric Bodies," 12th Symposium on Naval Hydrodynamics, Washington, DC, pp. 127-147 (5-9 Jun 1979). - 81. Humphreys, D.A., "Comparison of Boundary Layer Calculations for a Wing: The May 1978 Stockholm Workshop Test Case," Aeronautical Research Institute of Sweden (FFA), Technical Note AE-1522 (Jan 1979); also, D.A. Humphreys, "Three-Dimensional Wing Boundary Layer Calculated with Eight Different Methods," AIAA Journal, 19, pp. 232-234 (1981). - 82. Hunt, J.C.R., C.J. Abell, J.A. Peterka and H. Woo, "Kinematical Studies of the Flows Around Free or Surface-Mounted Obstacles: Applying Topology to Flow Visualization," Journal of Fluid Mechanics, 86, pp. 179-200 (1978). - 83. IUTAM Conference, Berlin (Apr 1982). - 84. Jischa, M. and K. Homann, "About an Integral Method for Turbulent Boundary Layers Using the Turbulent Energy Equation," Symposium on Turbulent Shear Flows, Pennsylvania State University, pp. 10.43-10.50 (1977). - 85. Johnston, J.P., "On the Three-Dimensional Turbulent Boundary Layer Generalized by Secondary Flow," Transactions of ASME, Journal of Basic Engineering, 82, pp. 233-248 (1960). - 86. Johnston, J.P., "The Turbulent Boundary Layer at a Plane of Symmetry in a Three-Dimensional Flow," Transactions of ASME, Journal of Basic Engineering, 82, pp. 622-628 (1960). - 87. Johnston, J.P., "Measurements in a Three-Dimensional Turbulent Boundary Layer Induced by a Swept, Forward-Facing Step," Journal of Fluid Mechanics, 42, pp. 823-844 (1970). - 88. Kader, B.A. and A.M. Yaglom, "Similarity Treatment of Moving-Equilibrium Turbulent Boundary Layers in Adverse Pressure Gradients," Journal of Fluid Mechanics, 89, pp. 305-342 (1978). - 89. Katz, J., "A Discrete Vortex Method for the Non-Steady Separated Flow Over an Airfoil," Journal of Fluid Mechanics, 102, pp. 315-328 (1981). - 90. Kitchens, C.W., N. Garber, R. Sedney, J.M. Bartos, "Streamwise Vorticity Decay Downstream of a Three-Dimensional Protuberance," ARBRL-TR-02375 (1981). - 91. Kline, S.J., "1980-81 AFOSR-HTTM-Stanford Conference on Complex Turbulent Flows: Comparison of Computation and Experiment," Stanford, CA (1982). - 92. Kline, S.J., M.V. Morkovin, G. Sovran and D.K. Cockrell, ed., "AFOSR-IFP-Stanford Conference on Computation of Turbulent Boundary Layers," (1968). - 93. Kline, S.J., J.M. Ferziger and J.P. Johnston, "Calculation of Turbulent Shear Flows: Status and Ten-Year Outlook," Transactions ASME, Journal of Fluids Engineering, 100, pp. 3-5 (1978). - 94. Klinksiek, W.F. and F.J. Pierce, "Simultaneous Lateral Skewing in a Three-Dimensional Turbulent Boundary-Layer Flow," Transactions of ASME, Journal of Basic Engineering, 92, pp. 83-92 (1970). - 95. Kool, P., "An Heuristic Approach to the Modelling of Three-Dimensional Turbulent Boundary Layers," ZAMM 59, pp. T277-T278 (1979). - 96. Kux, J., "Influence of Wall Curvature on Boundary Layer Development on Ship Hulls," 13th Symposium on Naval Hydrodynamics, Tokyo, pp. 617-629 (1980). - 97. Lakshminarayana, B. and J.H. Horlock, "Generalized Expressions for Secondary Vorticity Using Intrinsic Coordinates," Journal of Fluid Mechanics, 59, pp. 97-115 (1973). - 98. Landweber, L., "Characteristics of Ship Boundary Layers," 8th Symposium on Naval Hydrodynamics, Washington, DC, pp. 449-472 (1970). - 99. Landweber, L. and V.C. Patel, "Ship Boundary Layers," Annual Review of Fluid Mechanics, 11, pp. 173-205 (1979). - 100. Langston, L.S., "Crossflows in a Turbine Cascade Passage," Transaction of ASME, Journal of Engineering for Power, 102, pp. 866-874 (1980). - 101. Langston, L.S., M.L. Nice and R.M. Hooper, "Three-Dimensional Flow within a Turbine Cascade Passage," Transactions of ASME, Journal of Engineering for Power, 99, pp. 21-28 (1977). - 102. Larson, L., ed., "SSPA ITTC Workshop on Ship Boundary Layers 1980," Goteborg, Sweden (1981). - 103. Launder, B.E., "Reynolds Stress Closures -- Status and Prospects," AGARD-CP-271: Turbulent Boundary Layers, pp. 13.1-13.13 (1980). - 104. Launder, B.E. and D.B. Spalding, "The Numerical Computation of Turbulent Flows," Computer Methods in Applied Mechanics and Engineering, 3, pp. 269-289 (1974). - 105. Launder, B.E., C.H. Priddin and B.I. Sharma, "The Calculation of Turbulent Boundary Layers on Spinning and Curved Surfaces," Transactions of ASME, Journal of Fluids Engineering, 99, pp. 231-239; also coments by P. Bradshaw, pp. 435-437 (1977). - 106. LeBalleur, J.C., "Technical Evaluation Report of the AGARD Fluid Dynamics Panel Symposium on the Computation of Viscous-Inviscid Interaction," AGARD-CP-291: The Computation of Viscous Inviscid Interaction, pp. 1-15 (1980). - 107. LeBalleur, J.C., "Strong Matching Method for Computing Transonic Viscous Flows Including Wakes and Separations. Lifting Airfoils," La Recherche Aerospatiale, 1981-3, pp. 21-45 (1981). - 108. Le Balleur, J.C., R. Peyret and H. Viviand, "Numerical Studies in High Reynolds Number Aerodynamics," Computers and Fluids, 8, pp. 1-30 (1980). - 109. Lemmerman, L.A. and V.R. Sonnad, Three-Dimensional Viscous-Inviscid Coupling Using Surface Transpiration, Journal of Aircraft, 16, pp. 353-358 (1979). - 110. Leonard, A., "Review: Vortex Methods for Flow Simulation," Journal of Computational Physics 37, pp. 289-335 (1980). - 111. Lewkowicz, A.K., D. Hoadley, J.H. Horlock, and H.J. Perkins, "A Family of Integral Methods for Predicting Turbulent Boundary Layers," AIAA Journal, 8, pp. 44-51 (1970). - 112. Lighthill, M.J., "On Displacement Thickness," Journal of Fluid Mechanics, pp. 383-392 (1958). - 113. Lighthill, M.J., "Attachment and Separation in Three-Dimensional Flow in Laminar Boundary Layers," L. Rosenhead, ed., Oxford University Press, pp. 46-114 (1963). - 114. Lindhout, J.P.F., B. van den Berg and A. Elsenaar, "Comparison of Boundary Layer Calculations for the Root Section of a Wing: The September 1979 Amsterdam Workshop Test Case," NLR Report MP-80028 (1980). - 115. Lindhout, J.P.F., G. Moek, E. de Boer and B. van den Berg, "A Method for the Calculation of Three-Dimensional Layers on Practical Wing Configurations," Transactions of ASME, Journal of Fluids Engineering, 103, pp. 104-111 (1981). - 116. Lock, R.C., "A Review of Methods for Predicting Viscous Effects on Aerofoils and Wings at Transonic Speeds," AGARD-CP-291: The Computation of Viscous-Inviscid Interaction, pp. 2.1-2.32 (1980). - 117. Lock, R.C. and M.C.P. Firmin, "Survey of Techniques for Estimating Viscous Effects in External Aerodynamics," R.A.E. TR-1900 (1981). - 118. Louis, J.F., "Rotational Viscous Flow," Proceedings of the 9th International Congress of Applied Mechanics, pp. 306-317 (1956). - 119. Lugt, H.J., "Numerical Modeling of Vortex Flows in Ship Hydrodynamics—A Review," The 3rd International Conference on Numerical Ship Hydrodynamics, Paris (1981). - 120. McMahon, H., J. Hubbartt and L. Kubendran, "Mean Velocities and Reynolds Stresses in a Juncture Flow," Status Report, Georgia Institute of Technology (Feb 1981). - 121. McNally, W.D. and P.M. Sockol, "Computational Methods for Internal Flows with Emphasis on Turbomachinery," Symposium on Computers in Flow Predictions and Fluid Dynamics Experiments, ASME Winter Annual Meeting, Washington, DC (15-20 Nov 1981). - 122. Mahgoub, H.E.H. and P. Bradshaw, "Calculation of Turbulent-Inviscid Flow Interactions with Large Normal Pressure Gradients," AIAA Journal, 17, pp. 1025-1029 (1979). - 123. Mani, K.K., "Momentum Integral Method at the Beginning of Crossflow Development," AIAA Journal, 20, pp. 556-559 (1982). - 124. Markatos, N.C., M.R. Malin and D.G. Tatchell, "Computer Analysis of Three-Dimensional Turbulent Flows Around Ships' Hulls," Proceedings of Institution of Mechanical Engineers, 194, pp. 239-248 (1980). -
125. Markatos, N.C. and C.B. Wills, "Prediction of Viscous Flow Around a Fully Submerged Appended Body," 13th Symposium on Naval Hydrodynamics, Tokyo, pp. 631-650 (1980). - 126. Marsh, H. and J.H. Horlock, "Wall Boundary Layers in Turbomachines," Journal of Mechanical Engineering Science, 14, pp. 411-423 (1972). - 127. Mellor, G.L. and D.M. Gibson, "Equilibrium Turbulent Boundary Layers," Journal of Fluid Mechanics, 24, pp. 225~253 (1966). - 128. Mellor, G.L. and G.M. Wood, "An Axial Compressor End-Wall Boundary Layer Theory," Transaction of ASME, Journal of Basic Engineering, 93, pp. 300-316 (1971). - 129. Mellor, G.L. and H.J. Herring, "A Survey of the Mean Turbulent Field Closure Models," AIAA Journal, 11, pp. 590-599 (1973). - 130. Melnik, R.E., "Turbulent Interactions on Airfoils at Transonic Speeds—Recent Development," AGARD-CP-291: The Computation of Viscous-Inviscid futeractions, pp. 10.1-10.34 (1980). - 131. Meroney, R.N. and P. Bradshaw, "Turbulent Boundary-Layer Growth over a Longitudinally Curved Surface," AIAA Journal, 13, pp. 1448-1453 (1975). - 132. Muraoka, K., "Calculation of Thick Boundary Layer and Wake of Ships by a Partially Parabolic Method," 13th Symposium on Naval Hydrodynamics, Tokyo, pp. 601-616 (1980). - 133. Myring, D.F., "An Integral Prediction Method for Three-Dimensional Turbulent Boundary Layers in Incompressible Flow," R.A.E. TR-70147 (1970). - 134. Myring, D.F., "The Profile Drag of Bodies of Revolution in Subsonic Axisymmetric Flow," R.A.E. TR-72234 (1972). - 135. Myring, D.F., "Pressure Rise to Separation in Cylindrically Symmetric Shock Wave-Turbulent Boundary Layer Interaction," AGARD-CP-168: Separation in Flows, pp. 36.1-36A.2 (1975). - 136. Nakayama, A., V.C. Patel and L. Landweber, "Flow Interaction Near the Tail of a Body of Revolution. Part 1: Flow Exterior to Boundary Layer and Wakes; Part 2: Iterative Solution for Flow Within and Exterior to Boundary Layer and Wake," Transactions of ASME, Journal of Fluid Engineering, 98, pp. 531-537; 538-549 (1976). - 137. Nash, J.F. and V.C. Patel, "Three-Dimensional Turbulent Boundary Layers," SBC Technical Books, Scientific and Business Consultants, Inc. (1972). - 138. Nash, J.F. and V.C. Patel, "Advances in Turbulence Boundary Layer Calculation Methodology," 1st International Symposium on Turbulent Shear Flows, Pennsylvania State University, pp. 5.1-5.11 (1977). - 139. Nielsen, Jack N., M.J. Hemsch and M.F. Dillenius, "The Induced Rolling Moments of Cruciform Wing-Body Combinations as Influenced by Panel-Panel Interference," Nielsen Engineering and Research, Inc. Report (Nov 1974). - 140. Odabasi, A.Y., "GEMAK--A Method for Calculating the Flow Around Aft-End of Ships," 13th Symposium on Naval Hydrodynamics, pp. 747-777 (1980). - 141. Oguz, E.A., "An Experimental Investigation of the Turbulent Flow in the Junction of a Flat Plate and a Body of Constant Thickness," PhD Thesis, Georgia Institute of Technology (1981). - 142. Orszag, S.A. and M. Israeli, "Numerical Simulation of Viscous Incompressible Flows," Annual Review of Fluid Mechanics, 5, pp. 281-318 (1974). - 143. Papailiou, K., R. Flot and J. Mathieu, "Secondary Flows in Compressor Bladings," Transactions of ASME, Journal of Engineering for Power, 99, pp. 211-224 (1977). - 144. Patankar, S.V. and D.B. Spalding, "A Calculation Procedure for Heat, Mass and Momentum Transfer in Three-Dimensional Parabolic Flows," International Journal of Heat Mass Transfer, 15, pp. 1787-1805 (1972). - 145. Patel, V.C., "On the Equations of a Thick Axisymmetric Turbulent Boundary Layer," The University of Iowa IIHR Report No. 143 (1973). - 146. Patel, V.C., A. Nakayama and R. Damain, "Measurements in the Thick Axisymmetric Turbulent Boundary Layer Near the Tail of a Body of Revolution," Journal of Fluid Mechanics, 63, pp. 345-362 (1974). - 147. Patel, V.C., Y.T. Lee and O. Guven, "Measurements in the Thick Axisymmetric Turbulent Boundary Layer and the Near Wake of a Low-Drag Body of Revolution," lst International Symposium on Turbulent Shear Flow, Pennsylvania State University, pp. 9.29-9.36 (18-20 Apr 1977). - 148. Patel, V.C. and G. Scheuerer: "Calculation of Two-Dimensional Near and Far Wakes", AIAA Journal 20, pp. 900-907 (1982). - 149. Patel, V.C. and Y.T. Lee, "Thick Axisymmetric Boundary Layers and Wakes: Experiment and Theory," International Symposium on Ship Viscous Resistance, SSPA, Goteborg, pp. 4.1-4.20 (1978). - 150. Patel, V.C. and D.H. Choi, 'Calculation of Three-Dimensional Laminar and Turbulent Boundary Layers on Bodies of Revolution at Incidence," 2nd - 151. Peake, D.J. and R.D. Galway, "The Three-Dimensional Separation of a Plane Incompressible Laminar Boundary Layer Produced by a Circular Cylinder Mounted Normal to a Flat Plate," National Research Council of Canada Report LR-428 (May 1965). - 152. Peake, D.J., R.D. Galway and W.J. Rainbird, "The Three-Dimensional Separation of a Plane Incompressible Laminar Boundary Layer Produced by a Rankine Oval Mounted Normal to a Flat Plate," National Research Council of Canada Report LR-446 (Nov 1965). - 153. Peake, D.J. and M. Tobak, "Three Dimensional Interactions and Vortical Flows with Emphasis on High Speeds," AGARD-AG-252 (180). - 154. Perkins, H.J., "The Formation of Streamwise Vorticity in Turbulent Flow," Journal of Fluid Mechanics, 44, pp. 721-740 (1970). - 155. Perry, A.E. and P.N. Joubert, "A Three-Dimensional Turbulent Boundary Layer," Journal of Fluid Mechanics, 22, pp. 285-304 (1965). - 156. PHOENICS Computer Program: "Parabolic, Hyperbolic or Elliptic Integration Code Series", CHAM Ltd, London, UK (1981). - 157. Pierce, F.J., "Near-Wall Similarity in a Pressure-Driven Three Dimensional Turbulent Boundary Layer," Report VPI-E-80.32, Virginia Polytechnic Institute and State University (Sep 1980). - 158. Prahlad, T.S., "Mean Velocity Profiles in Three-Dimensional Incompressible Turbulent Boundary Layers," AIAA Journal, 11, pp. 359-365 (1973). - 159. Pratap, V.S. and D.B. Spalding, "Numerical Computations of the Flow in Curved Ducts," Aeronautical Quarterly, 26, pp. 219-228 (1975). - 160. Reynolds, W.C., "Computation of Turbulent Flows," Annual Review of Fluid Mechanics, 8, pp. 183-208 (1976). - 161. Reynolds, W.C. and T. Cebeci, "Calculation of Turbulent Flows," Topics in Applied Physics, Vol. 12, Turbulence, Second Edition, P. Bradshaw, ed. (1978). - 162. Rotta, J.C., "Grenzschichttheorie Zweiter Ordnung Fur Ebene und Achsensymmetrische Hyperschallstromung," Z. Flugwiss, 15, pp. 329-334 (1967). - 163. Rotta, J.C., "A Family of Turbulence Models for Three-Dimensional Boundary Layers," 1st International Symposium on Turbulent Shear Flows, Pennsylvania State University, pp. 267-278 (1977). - 164. Schofield, W.H., "Equilibrium Boundary Layers in Moderate to Strong Adverse Pressure Gradients," Journal of Fluid Mechanics, 113, pp. 91-122 (1981). - 165. Sedney, R. and C.W. Kitchens, "The Structure of Three Dimensional Separated Flows in Obstacle, Boundary Layer Interactions," AGARD-CP-168: Flow Separation, pp. 37.1-37.15 (1975). - 166. Sevik, M., "A Discussion on a Paper by J.B. Hadler and Henry M. Cheng, "Analysis of Experimental Wake Data in Way of Propeller Plane of Single and Twin-Screw Ship Models," Transactions of SNAME, 73, pp. 386-389 (1965). - 167. Shabaka, I.M.M.A. and P. Bradshaw, "Turbulent Flow in an Idealized Wing-Body Junction," PhD. Thesis, University of London (Apr 1979). - 168. Shanebrook, J.R. and W.J. Summer, "Crossflow Profiles for Compressible Turbulent Boundary Layers," Journal of Aircraft, 8, pp. 188-189 (1971). - 169. Shanebrook, J.R. and D.E. Hatch, "A Family of Hodograph Models for the Cross Flow Velocity Component of Three-Dimensional Turbulent Boundary Layers," Transactions of ASME, Journal of Basic Engineering, 94, pp. 321-332 (1972). - 170. Shanebrook, J.R. and W.J. Sumner, "Entrainment Equation for Three-Dimensional Compressible Turbulent Boundary Layers," AIAA Journal, 10, pp. 693-694 (1972). - 171. Shang, J.S., W.L. Hankey and J.S. Pety, "Three-Dimensional Supersonic Interacting Turbulent Flow Along a Corner," AIAA Journal, 17, pp. 706-713 (1978). - 172. Shen, S.F., "Finite-Element Methods in Fluid Mechanics," Annual Review of Fluid Mechanics, 9, pp. 421-445 (1979). - 173. Simpson, R.L., "A Review of Some Phenomena in Turbulent Flow Separation," Journal of Fluid Engineering, 103, pp. 520-533 (1981). - 174. Simpson, R.L., J.H. Strickland and P.W. Barr, "Features of a Separating Turbulent Boundary Layer in the Vicinity of Separation," Journal of Fluid Mechanics, 79, pp. 553-594 (1977). - 175. Smith, J.H.B., "A Review of Separation in Steady Three-Dimensional Flow," AGARD-CP-168: Flow Separation, pp. 31.1-31.17 (1975). - 176. Smith, P.D., "Calculation Methods for Three Dimensional Turbulent Boundary Layers," A.R.C. R&M No. 3523 (1966). - 177. Smith, P.D., "An Integral Prediction Method for Three Dimensional Compressible Turbulent Boundary Layers," A.R.C. R&M No. 3739 (1972). - 178. Squire, H.B. and K.G. Winter, "The Secondary Flow in a Cascade of Airfoils in a Nonuniform Stream," Journal of Aeronautical Science, 18, pp. 271-277 (1951). - 179. Stanbrook, A., "Experimental Observation of Vortices in Wing-Body Junctions, A.R.C. R&M No. 3114 (1957). - 180. Stewartson, K., "Multistructured Boundary Layers on Flat Plates and Related Bodies," Advances in Applied Mechanics, 14, pp. 145-234 (1974). - 181. Stock, H.W., "Computation of the Boundary Layer and Separation Lines on Inclined Ellipsoids and of Separated Flows on Infinite Swept Wings," AIAA 13th Fluid and Plasma Dynamics Conference, Snowmass, Colorado (14-16 Jul 1980). - 182. Stratford, B.S., "The Prediction of Separation of the Turbulent Boundary Layer," Journal of Fluid Mechanics, 5, pp. 1-16 (1959). - 183. Thompson, B.G.J., "A New Two-Parameter Family of Mean Velocity Profiles for Incompressible Turbulent Boundary Layers on Smooth Walls," A.R.C. RAM No. 3463 (Apr 1965). - 184. Tobak, M. and D.J. Peake, "Topology of Two-Dimensional and
Three-Dimensional Separated Flow," AIAA 12th Fluid and Plasma Dynamics Conference, Williamsburg, VA (23-25 Jul 1979). - 185. Townsend, A.A., "The Behavior of a Turbulent Boundary Layer Near Separation," Journal of Fluid Mechanics, 12, pp. 536-554 (1961). - 186. Townsend, A.A., "Equilibrium Layers and Wall Turbulance," Journal of Fluid Mechanics, 11, pp. 97-120 (1961). - 187. van den Berg, B., "A Three Dimensional Law of the Wall for Turbulent Shear Flows," Journal of Fluid Mechanics, 70, pp. 149-160 (1975). - 188. van den Berg, B., A. Elsenaar, J.P.F. Lindhout and P. Wesseling, "Measurements in an Incompressible Three Dimensional Turbulent Boundary Layer, Under Infinite Swept-Wing Conditions and Comparison with Theory," Journal of Fluid Mechanics, 70, pp. 127-148 (1975). - 189. Veldman, A.E.P., "The Calculation of Incompressible Boundary Layers with Strong Viscous-Inviscid Interaction," AGARD-CP-291: Computation of Viscous-Inviscid Interaction, pp. 12.1-12.12 (1980). - 190. Veldman, A.E.P., "New Quasi-Simultaneous Method to Calculate Interacting Boundary Layers," AIAA Journal, 19, pp. 79-85 (1981). - 191. von Kerczek, C.H., "A New Generalized Cross-Flow Momentum Integral Method for Three Dimensional Ship Boundary Layers," Science Applications, Inc. Report SAI-463-82-085-LJ (1982). - 192. Wang, K.C., "On the Determination of the Zones of Influence and Dependence for Three-Dimensional Boundary-Layer Equations," Journal of Fluid Mechanics, 43, pp. 397-404 (1971). - 193. Wang, H.T. and T.T. Huang, "Calculation of Potential Flow/Boundary Layer Interaction on Axisymmetric Bodies," International Symposium on Ship Viscous Resistance, pp. 47-57 (1978). - 194. Webster, W.C., "The Flow About Arbitrary, Three-Dimensional Smooth Bodies," Journal of Ship Research, 19, pp. 206-218 (1975). - 195. Wheeler, A.J. and J.P. Johnston, "An Assessment of Three-Dimensional Turbulent Boundary Layer Prediction Methods," Transactions of ASME, Journal of Fluids Engineering, 95, pp. 415-421 (1973). - 196. Whitfield, D.L., "Analytical Description of the Complete Turbulent Boundary Layer Velocity Profile," AIAA Journal, 17, pp. 1145-1147 (1979). - 197. Whitfield, D.L., T.W. Swafford and J.L. Jacocks, "Calculation of Turbulent Boundary Layers with Separation and Viscous-Inviscid Interaction," AIAA Journal, 19, pp. 1315-1322 (1981). - 198. Williams, III, J.C., "Incompressible Boundary Layer Separation," Annual Review of Fluid Mechanics, 9, pp. 113-144 (1977). - 199. Zwaaneveld, J., "Comparison of Various Methods for Calculating Profile Drag from Pressure Measurements in the Near Wake at Subcritical Speeds," AGARD-CP-124: Aerodynamic Drag, pp. 10.1-10.A3 (1973). TABLE A1 - HIGHLIGHTS OF THE BIBLIOGRAPHY | | | | | | | T | <u> </u> | |--------------|--------|--------------|---------------|---------------|---|--|---| | | | | | RICAL
HODS | | | | | BIBLIOG. NO. | THEORY | exper i ment | DI FFERENTIAL | INTEGRAL | TYPE OF PROBLEMS | APPROXIMATIONS
OR MODELS | COMMENTS | | 1. | x | | х | | 3-D Turbulent boundary
layers on ship hulls | Two-equation turbulence model | Comparisons indicate that the partially parabolic solution is far superior to the parabolic one | | 2. | x | | x | | 3-D turbulent boundary
layers on ship hulls | Two-equation
turbulence model | A partially parabolic system with a
two-equation turbulence model is
considered in a non-orthogonal
coordinate system | | 3. | x | | x | | Corner flows | | The streamwise vorticity equation is used to avoid the use of transverse momentum equations | | 4. | | × | | <u> </u>
 | Laminar horseshoe
vortex | Smoke flow
visualization | The number and the oscillatory behavior of horseshoe vortices increase as the Reynolds number increases | | 5. | | × | | | Flow in Strut-wall
intersection | Flow visualiza-
tion and trans-
verse flow
measurements | The thickness of the incident boundary layers determines the size of the horseshoe vortex | | 5. | x | | × | ĺ | 3-D compressible
Navier-Stokes
equations | | An alternative and parallel numerical
method to the LBI scheme developed by
Briley and McDonald (Bibl. 16617) | | 7.
 | | × | | | Flow about circular
cylinders mounted
on a flat plate | Laminar and
turbulent | Shows that the size of the horseshoe
vortex can be characterized by the
Reynolds number based on the thick-
ness of the incident boundary layer | | 8. | × | | | | The effects of stream-
line curvatures | | This is an attempt to account for the effects of streamline curvature while still in the frame work of thin boundary layer approximation | | 9. | × | | | | The effects of stream-
line curvatures | | A more detailed and further
exploration of the above paper
(Bibl. 8) | | 10. | × | | × | | 3-D turbulent boundary
layer | | The rate-equation turbulence model derived for 2-D in bibl. 14 is extended to 3-D flows | | 11. | × | | | | Review of complex
turbulent flows | | The importance of an accurate potential flow calculation and the "history" of the flow for strongly "interacting" flows is pointed out. | | 12. | × | | | | Structure of complex
turbulence flows | | The concept of the "fairly thin shear layer" was introduced for the prediction of thick boundary layers within the frame work of the thin boundary layer approximation. | | | | | | RICAL | | | | |--------------|--------|------------|--------------|----------|---|---|---| | BIBLIOG. NO. | тнеову | EXPERIMENT | DIFFERENTIAL | INTEGRAL | TYPE OF PROBLEMS | APPROXIMATIONS
OR MODELS | Comments | | 13. | × | | x | | 2-D and 3-D separated flows | Thin boundary layer | Both the prediction of separation and
the calculation method in the
separated region are discussed | | 14. | x | | × | | 2-D turbulent boundary
layer | | The rate-equation (or one-equation) turbulence model is derived. The model performed very well in the 1968 Stanford conference (Bibl. 92) | | 15. | × | × | | × | Turbulent corner flow | Thin boundary layer | Reasonable results are obtained except
near the sepration region. | | 16. | × | | × | | 3-D compressible Navier
Stokes equations | Parabolic-Hyperbolic
System | An alternating-direction implicit
(ADI) numerical scheme is developed.
The main feature is a narrow-banded
matrix which can be solved efficiently. | | 17. | × | | × | | 3-D compressible Navier
Stokes equations | Parabolic-Hyperbolic
system | Further development of the above so called "linearized block ADI implicit . scheme" (LBI scheme) | | 18: | × | | × | | Viscous primary and
secondary flows | | The streamwise vorticity equation is used to avoid the use of transverse momentum equations | | 19. | × | | × | | Horseshoe vortex flow | Low Reynolds number
(Rn * 200, 400).
Thin incidence
boundary layer | A first step to solving turbulent
horseshoe vortex flows | | 20. | × | | | | Review of laminar separation | | A mathematical treatment | | 21. | × | | x | | Viscous flows including separation | Axisymmetric body | The matching takes place in the inviscid region far from the region of strong viscous/inviscid interactions | | 22. | × | | | | Potential flow | | The theory of the PAN-AIR computer code is described | | 23. | x | | × | | Separated flows | | A new viscous/inviscid interaction
method is used to improve the con-
vergent rate of the previous method
(Biibl. 24) | | 24. | × | | × | | Separated flows both
laminar and turbulent | | Both the viscous/inviscid interaction and the inverse mode are used. | | 25. | × | | × | | Separated flow | 2-D and laminar | One of the pioneer works in the calculation of the separated flow by the inverse mode | | | | | | RICAL
HODS | | | | |--------------|--------|------------|--------------|---------------|--|--|---| | BIBLIOG. NO. | Theory | experiment | DIPFERENTIAL | INTEGRAL | TYPE OF PROBLEMS | APPROXIMATIONS
OR MODELS | COMMENTS | | 26. | × | | × | | "Thick" boundary layer
along a slender cylinder
of constant radius | Thin boundary
layer | That the thin boundary layer approxima-
tion is adequate for this type of
"thick" boundary layer is demonstrated | | 27. | x | | х | | 3-D laminar and turbulent
boundary layers on ship
hulls | Thin boundary
layer | The implementation to account for the thick boundary layer by the displacement thickness method is mentioned but not done | | 28. | x | | × | | 3-D laminar and turbulent
boundary layers | Body of revolution
at incidence | Calculation of flow reversal in the circumferential direction and the prediction of the separation line are discussed | | 29. | × | | × | } | Laminar and turbulent
leading edge separation | Thin airfoil at incidence | A quasi-rational approach is adopted | | 30. | × | | × | | Comparison of turbulence
closure models | | 4 two-equation models are compared | | 31. | × | | | } | Survey of computation
aerodynamics develop-
ment and outlook | | Both computer hardwares and numerical
techniques are discussed | | 32. | × | | | | Discrete vortex method | 2-D time-dependent
Navier-Stokes
equations | A pioneer work on the application of
the discrete vortex method to
boundary
layer flows at high Reynolds numbers | | 33. | × | | | | Discrete vortex method | | Among other things, the rate of convergence of the solution is improved. Some discussions to include turbuence are also given | | 34. | x | | | | Review of discrete vortex
methods on boundary layer
calculations | | The current state-of-the-art is still restricted to flows in simple geometries | | 35. | | x | | !
! | Structure of 2-D turbulent
boundary layers with
separation | flat plate at zero
incidence | Bradshaws' one-equation turbulence
model gave good predictions | | 36. | × | | | | The law of the wake in 2-D turbulent boundary layers | | Based on many experimental data, a 2-D law of the wall-wake was proposed. | | 37. | x | | ; | | 2-D turbulent boundary
layers | | A very complete compilation and
analysis of available data of 2-D
turbulent boundary layers | | 38. | × | | | • | Separation in flows | | Both laminar and turbulent 2-D and 3-D are discussed with regard to their general properties | | | | | Nime | RICAL | | r | T | |--------------|--------|------------|--------------|----------|--|--|--| | | | ŀ | | HODS | | | | | BIBLIOG. NO. | тнеову | EXPERIMENT | DIPPERENTIAL | INTEGRAL | TYPE OF PROBLEMS | APPROXIMATIONS
OR MODELS | COMMENTS | | 39. | х | x | | x | Turbulent boundary layer
with a longitudinal
surface curvature | Thin boundary
layer | The technique developed by Bradshaw to account for surface curvature effects is applied | | 40. | 3 | | | × | Calculation of separated
turbulent boundary
layers | Thin boundary
layer | The nature of separation as math-
ematical singularity is first discussed
followed by a discussion on the inverse
method to treat separated flows | | 41. | x | | • | × | 3-D separated turbulent
boundary layers | Thin boundary
layer | The nature of singularity is discussed
by considering the properties of the
roots of the characteritics equations | | 42. | x | | | × | Mean velocity profiles | | Some justifications for the use of the mean velocity profiles obtained in 2-D turbulent boundary layers to 3-D problems are discussed | | 43. | x | | | × | 3-D turbulent boundary
layers over an infinite
swept wing | Mager's crossflow
profile and
Thompson's
streamwise velocity
profile | An orthogonal curvilinear coordinate ,
system is used | | 44. | × | | | | 2-D separation | Laminar flows | Stratford's prediction method for separation is modified | | 45. | × | | x | | Horseshoe vortex flow | Low Reynolds number
(Rn ≈ 100, 500) | Since the flow is laminar, the horse-
shoe vortex is small and the non-
reversal secondary flow predominates
the reversal one | | 46. | | × | | | Turbulent flow about a
teardrop body mounted
on a flat plate | Only the leading
edge region is
considered | A large angle between the velocity
gradient vector and the wall shear
stress vector (anisotropic shear) is
observed | | 47. | x | | | × | End-wall boundary layer
in turbomachine | Pitch-averaged
flow | A new crossflow model was introduced
but crossover type was not
considered | | 48. | x | | | x | End-wall boundary layer
in turbomachine | Pitch-averaged
flow | Improvement of the method described
in Bibl. 47 such that flow reversal
in the streamwise direction is
prohibited | | 49. | × | | | . × | End-Wall boundary layer
in turbomachine | No crossover
crossflow | Both Mager's and Johnston's crossflow model are considered | | 50. | x | × | | | Review of secondary
losses in turbines | | The secondary losses include the losses due to the annulus wall boundary layers and their interactions with blade rows | | 51. | × | | × | × | Thick turbulent boundary layers | Body of revolution | The normal pressure gradient is set equal to the centrifugal force due to the longitudinal streamline curvature | | | | _ | | | | | | |--------------|--------|------------|--------------|---------------|--|---|--| | 1 | | ł | | RICAL
HODS | | | | | BIBLIOG. NO. | THEORY | EXPERINENT | DIFFERENTIAL | INTEGRAL | TYPE OF PROBLEMS | APPROXIMATIONS
OR MODELS | COMMENTS | | 52. | x | × | | | 3-D turbulent boundary
layer | Semi-analytic
solution | Bradshaw's one-equation turbulence
model was improved for the pre-
diction of flow with anisotropic
shear stress | | 53. | x | | 6 | 3 | Comparison of numerical
methds on 3-D turbulent
boundary layers | 7 test cases | The momentum integral method by P. D. Smilth did well | | 54. | x | | | x | Thick boundary layer | 2-D | A formulation of the second-order boundary layer equations with a new, strong viscous/inviscid interaction is given | | 55. | | x | | | Turbulent flow about a teardrop body mounted on a flat plate | Only the first
quadrant of the
leading edge region
is considered | Both Mager's and Coles' models do not
fit the data; Johnston's model has a
better fit | | 56. | | х | | | Turbulent flow about a teardrop body mounted on a flat plate | Only the first
quadrant of the
leading edge region
is considered | The flow in the separated region is characterized by a single con- centration of vorticity (horseshoe vortex) | | 57. | × | | | x | 2-D separateJ turbulent
boundary layers | Lag-entrainment
method | An exploratory work on the use of momentum integral methods to calculate separated flows | | 58. | × | × | | | Structure of
equilibrium turbulent
boundary layers | 2-D | Seven turbulent boundary layers ranging from mildly favorable to severe adverse pressure gradients were shown to be good approximations to 2-D equilibrium flows | | 59. | x · | x . | × | | 3-D turbulent houndary
layer approaching
separation | Thin boundary layer | Bradshaw's one-equation turbulence
model is used but it fails to predict
separation | | 60. | x | x | x | × | Review of experiments and
predictions of 3-D
turbulent boundary layers | | No computational method of the flow in
the wing-body junction is presented in
the colloquium | | 61. | x | | | × | 3-D boundary layer and
wake over a Wing/body
combination | Lag-entrainment
equation | The horseshoe vortex generated in the wing/body junction is suppressed | | 62. | × | | × | | Turbulent horseshoe
vortex flow | Thin boundary layer | The inverse mode of computation is used to march across the separation line | | 63. | × | | × | | Thick turbulent boundary
layer | Body of revolution | The tail region is calculated by the vorticity equation | | | | | NUMER | ICAL
IODS | | | | |--------------|--------|------------|--------------|--------------|---|---|--| | BIBLIOG. NO. | THEORY | EXPERIMENT | DIFFERENTIAL | Integral | TYPE OF PROBLEMS | APPROXIMATIONS
OR MODELS | COMMENTS | | 64. | х | х | | | Turbulent corner flow | Based on energy and
vorticity
consideration | The origin of the secondary flow in
the corners is due to the transverse
gradients of the Reynolds shear
stress | | 65. | x | | × | | Turbulent corner flow | Thin boundary layer
approximation with
an algebraic
Reynolds stress
model | Predicted Reynolds stress distributions
were compared with experimental data | | 66. | x | | | x | Turbulent boundary
layer and wake | 2-D | The main features are the treatment of the wake and the formulas for skin friction and shape factor are derived from the zero pressure gradient case | | 67. | × | | | x | Turbulent boundary
layer and wake | 2-D . | Derives the lag-entrainment equation which is the integral-method version of Bradshaw's one-equation turbulence model | | 68. | × | × | | | Secondary flow about struts and airfoils | Inviscid theory | Comparisons between theory and experi-
ment are made | | 69. | × | | | × | Turbulent boundary
layer | 2-D | The use of the entrainment equation as an auxiliary equation is introduced for the first time | | 70. | × | | | | Review of subgrid
scale modeling | | Prediction methods based on subgrid
scale modeling are important for flows
where the range of length scales is
very wide | | 71. | × | | | | Potential flow | Panel method | Emphasis is on the quadralateral panel method | | 72. | × | | x |

 | Viscous flows over
ship sterns | Thin boundary
layer | The viscous-inviscid interaction approach is strongly criticized due to a non-local reaction of the boundary layer | | 73. | x | | × | × | Thick turbulent
boundary layers | Body of revolution | A modified displacement thickness
method is used to account for the
normal pressure gradient | | 74. | × | | | - | Crossflow models in turbomachine | | Available crossflow models are reviewed and a new model is proposed | | 75. | × | × | × | × | A review of 3-D
turbulent boundary
layers | | The prediction of separation, corner flows and secondary flows are discussed | | | | | | RICAL
HODS | | | | |--------------|--------|------------|--------------|---------------|---
---|---| | BIBLIOC. NO. | THEORY | EXPERIMENT | DIFFERENTIAL | INTEGRAL | TYPE OF PROBLEMS | APPROXIMATIONS
OR MODELS | COMMENTS | | 76. | x | | | | Flows in turbomachines | Inviscid theory | The concept of averaging the flow
across the pitch (i.e. the passage-
averaged flow) is introduced | | 77. | x | x | | | Review of secondary flows | | Both theory and experiment are
discussed with an emphasis on
turbomachine applications | | 78. | × | | | × | Review of flows in
turbomchines | | The application of momentum integral methods is emphasized | | 79. | | × | | | Turbulent flow about a cylinder mounted on a flat plate | Only the first
quadrant in the
leading edge of
the cylinder is
considered | Johnston's mean velocity profile model
has a better correlation than that of
Coles' model | | 80. | | x | 1 | : | Thick turbulent
boundary layers | Body of revolution | Pressure distributions, mean velocity
profiles and Reymolds shear stresses
are measured. A parallel work to
Bibl. 146 and 148 | | 81. | x | | 5 | 3 | Comparison of numerical
methods or a 3-D wing
turbulent boundary
layer | l test case | Despite the relative simplicity or the test case, the over-all prediction is not very good | | 82. | × | × | | | 3-D separation of flows | | Application of topology to flow visualization of the flows around free or surface-mounted obstacles | | 83. | × | | | | Comparison of numerical methods | 3 test cases | The flow around a cylinder mounted on a flat plate is one of the test cases | | 84. | x | | | x | 2-D turbulent boundary
layer | ਂles' model | Instead of the entrainment equation,
the energy equation is used and is sh
to be adequate even for non-equilibrium
turbulent boundary layers | | 85. | | х | | | Secondary flow of 3-D
turbulent boundary
layers | | The Johnston's triangular (mean velocity profile) model was born | | 86. | х | | | х | 3-D turbulent boundary
layer with a plane
of symmetry | Johnston's
triangular
model | A good agreement between calculation and measurement is obtained in the non-separated region | | 87. | | x | | • | 3-D turbulent boundary
layer induced by a step | | The angle between the mean velocity gradient vector and the shear stress vector is significant even close to the wall. Thus, the eddy-viscosity model is not adequate for the flow considered | | | | | | RICAL | | | | |--------------|--------|------------|--------------|----------|--|-----------------------------|---| | BIBLIOG. NO. | THEORY | EXPERIMENT | DIFFERENTIAL | INTEGRAL | TYPE OF PROBLEMS | APPROXIMATIONS
OR MODELS | COMMENTS | | 88. | x | | | | Turbulent boundary layers | 2-D | A general family of the velocity
profiles of 2-D moving-equilibrium
turbulent boundary layer was derived | | 89. | × | | | | Discrete vortex method | 2-D | The method is used to calculate the unsteady, separated flow over a 2-D airfoil | | 90. | × | × | | | Decay of streamwise
vorticity | | The streamwise vorticity is found to persist more than 100 protuberance diameters downstream both in laminar and turbulent bounday layers | | 91. | x | | x | x | Comparison of numerical
methods on complex
turbulent flows | 66 test cases | The emphasis was on 2-D and 3-D complex turbulent flows. Integral methods continue to perform adequately. | | 92. | × | | 9 | 20 | Comparison of numerical
methods on mainly 2-D
turbulent boundary
layers | 33 test cases | No distinct superiority of finite
differential methods over integral
methods were observed | | 93. | × | | | | Turbulent shear flows | | The current status of prediction methods and ten-year outlook are discussed (in 1978) | | 94. | | × | | | Turbulent koundary layer
flow in a S-shaped
channel | Internal flows | No mean velocity profile models are
adequate for the resulting crossover
type of crossflow | | 95. | x | | | | Modeling of crossflows | | Models of mean velocity profiles
include crossover crossflows are p
proposed | | 96. | × | | | | Ship boundary layer | | A general discussion on the effect of
surface curvature upon the calculation
of turbulent boundary layers of ship
hulls | | 97. | x | | | | Secondary flows | | The governing equations of secondary flows are derived in a rotating coordinate system | | 98. | × | | | | Rview of the
characteristics of
ship boundary
layers | Surface ships | The use of integral methods to ship boundary layers is criticized | | 99. | × | | x | × | Review of numerical
methods on ship
boundary layers | Surface ships | The use of integral methods to ship boundary layers is criticized | | | | | | RICAL
HODS | | | | |--------------|--------|------------|--------------|---------------|--|--|--| | BIBLIOG. NO. | THEORY | EXPERIMENT | DIPPERENTIAL | INTEGRAL | TYPE OF PROBLEMS | APPROXIMATIONS
OR MODELS | COMMENTS | | 100. | x | | | | Modeling of the mean
velocity profile | Based on the data
obtained by
Langton et al
(Bibl. 101) | A model of crossflow including the crossover type is proposed | | 101. | | × | | | Turbulent flow
within a turbine
cascade passage | 3-D | In addition to flow visualization,
both static pressure and mean
velocity are measured | | 102. | x | | 7 | 10 | Comparison of numerical
methods on 3-D ship
boundary layer | 2 test cases | Both integral and differential methods have difficulties in the stern region where the turbulent boundary layer is thick | | 103. | × | | } | | Review of turbulence
closure models | · | The emphasis is on two-equation or stress-equation models | | 104. | × | | x | | Turbulent flows | | The reasons for choosing the K-E (two-equation) turbulence model are carefully explained | | 105. | × | | × | | Turbulent boundary
layers on spinning
and curved surfaces | | The effects of surface curvatures are
investigated in view of modifying the
turbulence model | | 106. | x | | | | Survey of numerical
methods on viscous
flows at high
Reynolds numbers | | The state-of-the-art is examined | | 107. | x | | | × | Turbulent boundary
layers and wakes
including separation | 2-D | A new concept of viscous/inviscid interation and matching is proposed. In this method, both viscous and inviscid flows are calculated simultaneously | | 108. | x | | × | × | Viscous flows | High Reynolds
numbers | Numerical methods of both finite
differential and momentum integral
methods are discussed | | 109. | x | | | x | Boundary layer on 3-D
wing | No crossflow | The surface transpiration method is found to be equivalent to the displacement surface method in adding viscous corrections | | 110. | x | | | | Review of vortex methods | 2-D and 3-D, | Vortex methods are potentially
powerful methods to predict high-
Reynolds number flows particularly
when separation occurs | | | | | | RICAL
HODS | | | | |--------------|--------|------------|--------------|---------------|---|---|---| | BIBLIOC. NO. | THEORY | EXPERIMENT | DIFFERENTIAL | INTEGRAL | TYPE OF PROBLEMS | APPROXIMATIONS
OR MODELS | COMMENTS | | 111. | х | | | х | Turbulent boundary
layers | 2-D | Comparison of the use of the entrain-
ment energy and moment of momentum
equation as an axiliary equation | | 112. | x | | | | Displacement thickness | 2-D and 3-D | The equivalence of the displacement surface method and the surface transpiration method is illustrated | | 113. | x | | | | Separation in flows | | A good review of the fundamental
structure and definition of 3-D
separation | | 114. | × | | 5 | 4 | Comparison of numerical methods | Root section of a
3-D wing | Momentum integral methods gave more consistent results | | 115. | x | | x | !
! | 3-D boundary layers on wings | Simple eddy-
viscosity
turbulence model | Despite the anisotropic nature of the turbulent flow, the simple edly-viscosity model gives season ble results | | 116. | × | | | | Review of numerical
methods on boundary
layers and wakes of
airfoils | Mostly 2-D | Integral methods are erunasized | | 117 | x | | | | Review of numerical
methods used in
external aerodynamics | 2-D and 3-D | New developments in integral methods are emphasized | | 118. | × | | | | Viscous secondary flow | Secondary flow is
considered as a
small perturbation
to a 3-D flow | The inclusion of the diffusion of vorticity improves the agreement with the data | | 119. | x | | | | Review of the numerical modeling of vortex flows | | The appliation to ship hydrodynamics is emphasized | | 120. | | × | | | Review of the numerical
modeling of vortex flows | A symmetric "wing"
mounted on a flat
plate | Two mean velocity components and three
Reynolds shear stress components are
measured in the wing/body junction | | 121. | × | | × | | Review of computation
methods used in
turbomachine | | A thorough review of various finite
differential
methods | | 122. | × | | x | • | Thick boundary layer | 2-D | The normal pressure gradient is calculated by an iterative scheme without actually solving the elliptic system of equations | | | | | | RICAL | | | | |----------|--------|------------|---------------|----------|---|--|---| | OC. NO. | į | CHENT | DI PPERENTIAL | | | | | | BIBLIOC. | THEORY | EXPERIMENT | DIPPE | INTEGRAL | TYPE OF PROBLEMS | APPROXIMATIONS
OR MODELS | COMMENTS | | 123. | × | | | × | 3-D laminar boundary
layer | Moment of momentum equation | A method for stable transition from
2-D computation to 3-D computation
is discussed | | 124. | x | | x | | 3-D turbulent boundary
layers on ship hulls | two-equation
model turbulence | A further exposition of Spaldiny's
partially parabolic calculation
procedure | | 125. | x | | x | | Flow around an appended
submerged body | two-equation
turbulence model | A simplified version of the 3-D partially parabolic scheme is used. The prediction of the horseshoe vortex is not attepted | | 126. | x | | | × | Flows in turbomachines | passage-averaged
flow | The governing equations for wall
boundary layers in turbomachines are
derived | | 127. | × | | | | Equilibrium
turbulent boundary
layers | 2-D | The emphasis is on the velocity defect profiles (i.e. outer region of the boundary layer) | | 128. | x | | | x | End-wall boundary
layer theory in
turbomachines | 3 - D | Some approximate profiles of the
streamwise and the crossflow velocity
are assumed | | 129. | × | | | | Review of turbulence closure models | | Review includes one-equation, two-
equation and stress-equation models | | 130. | x | | | | Review of numerical
methods on boundary
layers and wakes of
airfoils | 2 - D | Both weak and strong viscid-inviscid
interactions are discussed. The
asymptotic expansion method is
emphasized | | 131. | | × | | | Turbulent boundary layer
over a longitudinally
curved surface | | A data base for the flow over concave
and convex surfaces is established.
The comparison with calculations
based on Bradshaw's technique (Bibl.
8 and 9) gives good agreement | | 132. | × | | × | | Thick boundary layer and wake | Partially parabolic
and two-equation
turbulence model | The superiority of the two—equation turbulence model is claimed | | 133. | × | | | × | 3-D turbulent boundary
layer | Non-orthogonal
coordinate system
and entrainment
equation | Discussions of the characteristics
and the numerical procedures of the
governing equations are given | | 134. | × | | | × | Boundary layer and wake
of a body of revolution | Coles' model and
entrainment
equation | The displacement surface method is used to account for the normal press gradient in the thick turbulent boundary layer | | | | | | RICAL
HODS | | | | |--------------|--------|------------|--------------|---------------|---|---|--| | BIBLIOG. NO. | THEORY | EXPERIMENT | DIFFERENTIAL | INTEGRAL | TYPE OF PROBLEMS | APPROXIMATIONS
OR MODELS | COMMENTS | | 135. | × | | | × | 3-D turbulent boundary
layer approaching
separation | Mager's crossflow
model and
entrainment
equation | Interest centers on the prediction of
the pressure rise to separation | | 136. | x | | | × | Thick turbulent boundary
layer and near wake | A linear crossflow
profile assumed | Additional terms due to surface curvature effects are included | | 137. | x | | × | × | Review of 3-D turbulent
coundary layer | | Detailed derivations of the governing equations are given. Emphasis are on momentum integral methods | | 138. | × | | × | × | Review of advances in
3-D turbulent boundary
layer | | Both finite differential and momentum integral methods are surveyed | | 139. | × | | | | Missiles aerodynamics | Inviscid rotational flow | The forces on wing/body combinations at angles of attack | | 140. | × | | × | × | Ship-stern bounday layer | Surface ships | Contains an extensive literature survey | | 141. | | × | | | Turbulent flow in a wing/
body junction | A symmetric "wing"
mounted on a flat
plate | Pressure, mean velocity components and
RMS velocity fluctuation are measured
at two boundary layer thicknesses | | 142. | × | | | !

 | Review of spectral methods | | The use of spectral methods for the prediction of viscous flow is still in the research stage | | 143. | x | x | | x | Review of flows in
turbomachines | 3-D | Various experimental data, theories
and computation methods of end-wall
boundary layers in turbomachines
are discussed | | 144. | x | | x | | Calculation procedure for parabolic flows | 3-0 | The pressure in the streamwise momentum equation is decoupled by averaging over the cross-section. Then a calculation procedure with forward marching method is established. | | 145. | x | | × | × | Thick turbulent boundary layer | Body of revolution | Equations adequate for thick
turbulent boundary layers are derived,
but the effect of the longitudinal
curvature is not included. | | 146. | | x | | • | Thick turbulent boundary layer | Modified spheroid | Pressure distributions, mean velocity
profiles and Reymolds shear stresses
are measured | | 147. | | x | | | Thick turbulent boundary
layer and near wake | Low-drag body of
revolution | Pressure distributions, mean velocity
profiles and Reynolds shear stresses
are measured | | | | | | RICAL | | | | |--------------|--------|------------|--------------|----------|--|---|---| | BIBLIOG. NO. | THEORY | EXPERIMENT | DIFFERENTIAL | INTEGRAL | TYPE OF PROBLEMS | APPROXIMATIONS
OR MODELS | COMMENTS | | 148. | x | × | × | | Wear and far wake | 2-D | The model is shown to give good results in near wakes, but, does not give correct results in far wakes. | | 149. | x | × | × | x | Thick turbulent boundary
layer and wake | Body of revolution | The calculations by differential and integral methods are compared with the measurements. No significant difference in accuracy between the two methods is found. | | 150. | × | | × | | 3-D laminar and turbulent
boundary layers | Body of revolution at incidence | The need for a more adequate strong viscous/inviscid interaction scheme is indicated for this type of flow. | | 151. | × | x | | × | Laminar flows about circular cylinders mounted on a flat plate | Small crossflow | Agreement between calculation and measurement is in general good before separation. The inaccuracy is blamed on inadequate potential flow calculation. | | 152. | x | × | | × | Rankine ovals mounted on a flat plate | Small cross flow | Same comments as in Bibl. 151.
The separated regions are smaller when
the boundary layers are turbulent. | | 153. | x | × | | | Review of 3-D inter-
actions and vortical
flows | Mostly inviscid | The emphasis is on high-speed
aircraft. An extensive list of
references is provided. | | 154. | x | x | | | Turbulent corner flow | | The mean streamwise vorticity is shown to arise from mean flow skewing and the inhomogeneity of anisotropic wall turbulence. | | 155. | x | | | | Modeling of the mean velocity profile | Based on the data
of Hornung &
Jonbert | The inner and outer regions of the
3-D turbulent boundary layer are
considered. | | 156. | x | | × | | General purpose viscous flow codes | | A computer code for solving
parabolic, hyperbolic and elliptic
type of the governing equations. | | 157. | | x | | | Turbulent flow in the
leading edge region of a
teardrop body on a flat
plate | Only the first
quadrant of the
leading edge region
outside of the
separation line are
considered | Mean velocity component, static pressure and skin friction are measured; no adequate 3-D similarity law is found to fit the data. | | 158. | × | x | | • | Mean velocity profile of
the flow about a
teardrop body mounted
on a flat plate | | Data further downstream of those obtained in Bibl. 56 and 79 are measured. | | | | | | RICAL
HODS | | | | |--------------|--------|------------|--------------|---------------|--|--|--| | BIBLIOG. NO. | THEORY | EXPERIMENT | DIPPERENTIAL | INTEGRAL | TYPE OF PROBLEMS | APPROXIMATIONS
OR MODELS | COMPŒNTS | | 159. | x | | × | | Flow in curved ducts | | The partially parabolic system with
the K-E (two-equation) turbulence
model is applied to compute duct flows | | 160. | x | | | | Review of turbulence
closure models | | The review includes models of zero-
equation, one-equation, two-equation
stress-equation and large eddy
simulation | | 161. | x | | | | Review of both turbulence
closure models and
numerical methods | | The current status of momentum integral methods is
also discussed | | 162. | x | | | × | Thick boundary layers | 2-D . | The second-order boundary layer equations are derived to account for effects due to surface curvatures | | 163. | x | | | | Turbulence closure models
for 3-D boundary layers | | Attempts are made to account for anisotropic shear stress | | 164. | x | | | | Structure of turbulent boundry layers | 2-D | An extension of the previous analysis
Bibl. 156 | | 165. | | x | | | Separated flows due to protuberances | Flow visualization | Multiple vortices are observed. A some what weak correlation between the separation distance and the protuberance is also observed | | 166. | | x | | | Wakes of tail-fin/body
intersections | Body of revolution | Demonstrates the importance of the interference effects of tail-fin/body intersections | | 167. | | x | | | Turbulent flow in a wing/
body junction | A symmetric "wing"
mounted on a flat
plate | Static pressure, skir friction, mean
velocity components and Reynolds shear
streres are measured along the junction | | 168. | x | | | | Modeling of crossflow | Based on a poly-
nomial representa-
tion | The (pi,qi) family of crossflow models are proposed. The models include cross-over type crossflow | | 169. | × | | | ж | Crossflows in 3-D
turbulent bounday
layers | Thin boundary layer approxmation with the (pi,qi) family of crossflow models | Comparison is made with the data of skewed turbulent boundary layers | | 170. | × | | | . × | 3-D turbulent boundary
layer | Entrainment
equation | Extension of Head's entrainment equation for incompressible flow to compressible flow | | 171. | x | | x | | Turbulent corner flow | 3-D | A two layer eddy-viscosity turbulence model is used | | | | | | RICAL | | | | |--------------|--------|------------|--------------|-----------|--|--|--| | BIBLIDG. NO. | THEORY | EXPERINGNT | DIFFERENTIAL | INTEGRAL. | TYPE OF PROBLEMS | APPROXIMATIONS
OR MODELS | COMMENTS | | 172. | x | | | | Review of finite-element
methods in fluid
mechanics | | Only fundamental aspects are discussed | | 173. | x | x | | | Review of separation
phenomena in turbulent
flow | | The experimental aspect of separation was emphasized, but some descriptions of modelings and prediction methods are also discussed | | 174. | | x | | | Structure of separating
2-D turbulent boundary
layer | Airfoil-type
pressure
distribution | The main features of the flow in the vicinity of separation are discussed | | 175. | x | | | | Review of separation in steady, flows | 3-D . | Emphasis is on modeling and structure of separation | | 176. | x | | | x | 3-D turbulent boundary
layer on an infinite
yawed wing | Entrainment
equation | The results obtained by using different skin friction formulas and mean velocity profiles etc are compared. The polynomial type of velocity profiles is found to be unsatisfactory | | 177. | x | | | x | 3-D turbulent boundary
layers | Non-orthogonal
coordinate
system and
entrainment
equation | Johnston's crossflow profile is found
more adequate than Mager's profile in
the problems where the Reynolds number
is high | | 178. | × | | | | Secondary flow in a cascade passage | Inviscid theory | Pioneer work in secondary flow | | 179. | | x | | | Rectangular-wing/body
and delta-wing/body
combinations | Oil-flow visualiza-
tion and surface
pressure distribu-
tions | The effects of flow incidence and the
Reynolds number on the strength and
the position of the vortices are
also investigated | | 180. | × | | | | Review of the structure
of laminar boundary
layers | | The triple-deck structure of laminar boundary layer is described | | 181. | х | | | x | Prediction of separation
lines and calcuation of
separated flows | Inclined ellipsoids
and infinite swept-
wings | A new crossflow profile derived from
the profile of a flat plate is used | | 182. | × | | | | Prediction of separation
in turbulent boundary
layers | 2-0 | One of the best engineering prediction methods for separation in 2-D turbulent boundary layers | | 183. | × | | | | Turbulent boundary
layers | 2-D | A new family of mean velocity profiles is proposed. The skin friction obtained from this family is an improvement over that by Ludwieg and Tillmann | | | | | | RICAL | | | | |----------|--------|------------|-----------------|----------|--|---|---| | . NO. | | HENT | OI FFERENTIAL E | | | | | | BIBLIOG. | THEURY | EXPERIMENT | DIFFER | INTEGRAL | TYPE OF PROBLEMS | APPROXIMATIONS
OR HODELS | COMMENTS | | 184. | × | x | , | , | Separations in flows | 2-D and 3-D | The topology of separations occurring in aircrafts is discussed | | 185. | x | | | | Turbulent boundary layer
near separation | | The behavior of the turbulent boundary layer is discussed; a fundamental paper | | 186. | x | | | | Equilibrium turbulent
boundary layers | | The type and the structure of equalibrium turbulent boundary layers are discussed; a fundamental paper | | 187. | x | | | | Law of the wall | 3-0 | The 3-D law of the wall was derived
with the effects of both pressure
gradients and inertial forces accounted
for | | 188. | x | x | × | | 3-D turbulent boundary
layer over an infinite
swept-wing | No surface
curvature
effect | Despite the anisotropy of the shear
stress, computation based on
Bradshaw's model give good results | | 189. | x | | × | | Separated flows | Laminar flows | The quasi-simultaneous method is developed as an alternative of the direct and the inverse mode | | 190. | x | | | | Separated flows | Laminar flows | The quasi-simultaneous method is
developed as an alternative of the
direct and the inverse mode | | 191. | × | | | × | Turbulent boundry layer
in a ship hull | Thin boundary
layer | A new crossflow model is used | | 192. | x | | | | Classification of 3-D
boundary layer equations | | The zones of influence and dependence
are discussed in terms of
subcharacteristics | | 193. | x | | х | | Flow around axisymmetric bodies | Thin boundary
layer | The normal pressure gradient is
accounted for by the displacement
thickness method | | 194. | x | | | | Potential flow | Panel method | The triangular panel method with a
linear source strength is developed | | 195. | × | | x | | Assessment of 3-D
turbulent boundary
layer prediciton
methods | 10 test cases | The test cases include East and Hoxey's wing-body junction flow. Bradshaw's rate-equation (or one-equation) turbulence model is recommended | | 196. | × | | | • | Modeling of mean
velocity profile | 2~D flow | An analytic expression of the mean
velocity is proposed and a comparison
with the measurement is also made | | 197. | × | | | × | Turbulent boundary
layers with separation | Mean-flow kinetic
energy integral
(instead of en-
trainment
equation) | A new multi-layer velocity profile is used | | | | | | RICAL
HODS | | | | |--------------|--------|------------|--------------|---------------|---------------------------------|-----------------------------|--| | BIBLIOC. NO. | THEORY | EXPERIMENT | DIFFERENTIAL | INTEGRAL | TYPE OF PROBLEMS | APPROXIMATIONS
OR MODELS | COMMENTS . | | 198 | х | | | | Review of laminar
separation | | Review includes 2-D, 3-D and unsteady
separation. This review is an update
of the review by Brown and Stewartson
(Bibl. 20) | | 199. | x | | | x | Thick boundary layers | 2-D | The main interest of this paper is the formulation of the momentum integral equation to account for a normal pressure gradient given in the Appendix | | | | | | • | | | | | 1 | | | | | | | | ## REFERENCES - Patel, V.C., A. Nakayama and R. Damain, "Measurements in the Thick Axisymmetric Turbulent Boundary Layer Near the Tail of a Body of Revolution," Journal of Fluid Mechanics, 63, pp. 345-362 (1974). - 2. Patel, V.C., Y.T. Lee and O. Guven, "Measurements in the Thick Axisymmetric Turbulent Boundary Layer and the Near Wake of a Low-Drag Body of Revolution," lst International Symposium on Turbulent Shear Flow, Pennsylvania State University, pp. 9.29-9.36 (18-20 Apr 1977). - 3. Huang, T.T., N. Santelli, and G. Belt, "Stern Boundary-Layer Flow on Axisymmetric Bodies," 12th Symposium on Naval Hydrodynamics, Washington, D.C., pp. 127-147 (5-9 Jun 1979). - 4. Cebeci, T, "Laminar and Turbulent Incompressible Boundary Layers on Slender Bodies of Revolution in Axial Flow," Transactions of ASME, Series D, Journal of Basic Engineering, 92, pp. 545-550 (1970). - 5. Barber, T. J., "An Investigation of Strut-Wall Intersection Losses," Journal of Aircraft, 15, pp. 376-681 (1978). - 6. Sevik, M., "A Discussion on a Paper by J.B. Hadler and Henry M. Cheng, "Analysis of Experimental Wake Data in Way of Propeller Plane of Single and Twin-Screw Ship Models," Transactions of SNAME, 73, pp. 386-389 (1965). - 7. Baker, C.J., "The Laminar Horseshoe Vortex," Journal of Fluid Mechanics, 95, pp. 347-367 (1979). - 8. Peake, D.J., R.D. Galway and W.J. Rainbird, "The Three-Dimensional Separation of a Plane Incompressible Laminar Boundary Layer Produced by a Rankine Oval Mounted Normal to a Flat Plate," National Research Council of Canada
Report LR-446 (Nov 1965). - 9. Stanbrook, A., "Experimental Observation of Vortices in Wing-Body Junctions, A.R.C. R&M No. 3114 (1957). - 10. East, L.F. and R.P. Hoxey, "Low-Speed Three-Dimensional Turbulent Boundary Layer Data, Parts 1 and 2," A.R.C. R&M No. 3653 (Mar 1969). - 11. Klinksiek, W.F. and F.J. Pierce, "Simultaneous Lateral Skewing in a Three-Dimensional Turbulent Boundary-Layer Flow," Transactions of ASME, Journal of Basic Engineering, 92, pp. 83-92 (1970). - 12. Prahlad, T.S., "Mean Velocity Profiles in Three-Dimensional Incompressible Turbulent Boundary Layers," AIAA Journal, 11, pp. 359-365 (1973). - 13. Shabaka, I.M.M.A. and P. Bradshaw, "Turbulent Flow in an Idealized Wing-Body Junction," PhD. Thesis, University of London (Apr 1979). - 14. Cooke, J.C. and G.G. Brebner, "The Nature of Separation and Its Prevention by Geometric Design in a Wholly Subsonic Flow," in "Boundary Layer and Flow Control," G.V. Lachmann ed., Vol. 1, pp. 144-185 (1961). - 15. Lighthill, M.J., "Attachment and Sepression in Three-Dimensional Flow in Laminar Boundary Layers," L. Rosenhead, ed., Oxford University Press, pp. 46-114 (1963). - 16. Peake, D.J. and M. Tobak, "Three Dimensional Interactions and Vortical Flows with Emphasis on High Speeds," AGARD-AG-252 (1980). - 17. Tobak, M. and D.J. Peake, "Topology of Two-Dimensional and Three-Dimensional Separated Flow," AIAA 12th Fluid and Plasma Dynamics Conference, Williamsburg, VA (23-25 Jul 1979). - 18. Dechow, R. and K.O. Felsch, "Measurement of the Mean Velocity and of the Reynolds Stress Tensor in a Three Dimensional Turbulent Boundary Layer Induced by a Cylinder Standing on a Flat Wall," Symposium on Turbulent Shear Flow, Pennsylvania State University, pp. 9.11-9.20 (1977). - 19. East, L.F., "A Prediction of the Law of the Wall in Compressible Three-Dimensional Turbulent Boundary Layers," R.A.E. TR-72178 (1972). - 20. Johnston, J.P., "Measurements in a Three-Dimensional Turbulent Boundary Layer Induced by a Swept, Forward-Facing Step," Journal of Fluid Mechanics, 42, pp. 823-844 (1970). - 21. Belik, L., "The Secondary Flow About Circular Cylinders Mounted Normal to a Flat Plate," Aeron Quart. 24, pp. 47-54 (1973). - 22. Le Balleur, J.C., "Technical Evaluation Report of the AGARD Fluid Dynamics Panel Symposium on the Computation of Viscous-Inviscid Interaction," AGARD-CP-291: The Computation of Viscous - Inviscid Interaction, pp. 1-15 (1980). - 23. Kline, S.J., J.M. Ferziger and J.P. Johnston, "Calculation of Turbulent Shear Flows: Status and Ten-Year Outlook," Transactions ASME, Journal of Fluids Engineering, 100, pp. 3-5 (1978). - 24. Chapman, D.R., "Computational Aerodynamics Development and Outlook", Dryden Lecture, AIAA Journal 17, pp. 1293-1313 (1979). - 25. Orszag, S.A. and M. Israeli, "Numerical Simulation of Viscous Incompressible Flows," Annual Review of Fluid Mechanics, 5, pp. 281-318 (1974). - 26. Herring, J.R., "Subgrid Scale Modeling-An Introduction and Overview," lst International Symposium on Turbulent Shear Flows, Pennsylvania State University, pp. 347-352 (1977). - 27. Chorin, A.J., "Vortex Models and Boundary Layer Instability," SIAM Journal of Scientific Statistics and Computations, 1, pp. 1-21 (1980). - 28. Leonard, A., "Review: Vortex Methods for Flow Simulation," Journal of Computational Physics 37, pp. 289-335 (1980). MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A 216 The state of s 10 新了阿尔斯斯 大大大大大 大部門下了地方。 - 29. Shen, S.F., "Finite-Element Methods in Fluid Mechanics," Annual Review of Fluid Mechanics, 9, pp. 421-445 (1979). - 30. Bradshaw, P., D.H. Ferriss, and N.P. Atwell, "Calculation of Boundary-Layer Development Using the Turbulent Energy Equation," Journal of Fluid Mechanics, 28, pp. 593-616 (1967). - 31. Patankar, S.V. and D.B. Spalding, "A Calculation Procedure for Heat, Mass and Momentum Transfer in Three-Dimensional Parabolic Flows," International Journal of Heat Mass Transfer, 15, pp. 1787-1805 (1972). - 32. Pratap, V.S. and D.B. Spalding, "Numerical Computations of the Flow in Curved Ducts," Aeronautical Quarterly, 26, pp. 219-228 (1975). - 33. PHOENICS Computer Program: "Parabolic, Hyperbolic or Elliptic Integration Code Series", CHAM Ltd., London, UK - 34. Wang, K.C., "On the Determination of the Zones of Influence and Dependence for Three-Dimensional Boundary-Layer Equations," Journal of Fluid Mechanics, 48, pp. 397-404 (1971). - 35. Abdelmeguid, A.A., N.C. Markatos, K. Muraoka, and D.B. Spalding, "A Comparison between the Parabolic and Partially-Parabolic Solution Procedures for Three-Dimensional Turbulent Flows Around Ships' Hulls," Applied Mathematics Modeling 3, pp. 249-258 (1979). - 36. Reynolds, W.C., "Computation of Turbulent Flows," Annual Review of Fluid Mechanics, 8, pp. 183-208 (1976). - 37. Reynolds, W.C. and T. Cebeci, "Calculation of Turbulent Flows," Topics in Applied Physics, Vol. 12, Turbulence, Second Edition, P. Bradshaw, ed. (1978). - 38. Kline, S.J., M.V. Morkovin, G. Sovran and D.K. Cockrell, ed., "AFOSR-IFP-Stanford Conference on Computation of Turbulent Boundary Layers," (1968). - 39. Chambers, T.L. and D.C. Wilcox, "Critical Examination of Two-Equation Turbulence Closure Models for Boundary Layers," AIAA Journal, 15, pp. 821-828 (1977). - 40. Lindhout, J.P.F., G. Moek, kE. de Boer and B. van den Berg, "A Method for the Calculation of Three-Dimensional Layers on Practical Wing Configurations," Transactions of ASME, Journal of Fluids Engineering, 103, pp. 104-111 (1981). - 41. Head, M.R., "Entrainment in the Turbulent Boundary Layer," A.R.C. R&M No. 3152 (1958). - 42. Jischa, M. and K. Homann, "About an Integral Method for Turbulent Boundary Layers Using the Turbulent Energy Equation," Symposium on Turbulent Shear Flows, Pennsylvania State University, pp. 10.43-10.50 (1977). - 43. Stock, H.W., "Computation of the Boundry Layer and Separation Lines on Inclined Ellipsoids and of Separated Flows on Infinite Swept Wings," AIAA 13th Fluid and Plasma Dynamics Conference, Snowmass, Colorado (14-16 Jul 1980). - 44. Lewkowicz, A.K., D. Hoadley, J.H. Horlock, and H.J. Perkins, "A Family of Integral Methods for Predicting Turbulent Boundary Layers," AIAA Journal, 8, pp. 44-51 (1970). - 45. Wheeler, A.J. and J.P. Johnston, "An Assessment of Three-Dimensional Turbulent Boundary Layer Prediction Methods," Transactions of ASME, Journal of Fluids Engineering, 95, pp. 415-421 (1973). - 46. Landweber, L., "Characteristics of Ship Boundary Layers," 8th Symposium on Naval Hydrodynamics, Washington, D.C., pp. 449-472 (1970). - 47. Landweber, L. and V.C. Patel, "Ship Boundary Layers," Annual Review of Fluid Mechanics, 11, pp. 173-205 (1979). - 48. Cumpsty, N.H., "A Critical Examination of the Use of a Two-Dimensional Turbulent Profile Family to Represent Three-Dimensional Boundary Layer," A.R.C. Current Papers 1068, pp. 37 (1970). - 49. Hess, J.L., "Review of Integral-Equation Techniques for Solving Potential Flow Problems with Emphasis on the Surface-Source Method," Computer Methods in Applied Mechanics and Engineering, 5, pp. 145-196 (1975). - 50. Carmichael, R.L. and L.L. Erickson, "PAN AIR A Higher Order Panel Method for Predicting Subsonic or Supersonic Linear Potential Flows about Arbitrary Configurations," AIAA 81-1255 (June 1981). - 51. Webster, W.C., "The Flow About Arbitrary, Three-Dimesnional Smooth Bodies," Journal of Ship Research, 19, pp. 206-218 (1975). - 52. East, L.F., "Comutation of Three-Dimensional Turbulent Boundary Layers," Aeronautical Research Institute of Sweden (FFA), Technical Note AE-1211 Turbulent Boundary Layers in ExternalFlows: A Report on Euromech 60," Jounnal of Fluid Mechanics, 71, pp. 815-826 (1975). - 53. Humphreys, D.A., "Comparison of Boundry Layer Calculations for a Wing: The May 1978 Stockholm Workshop Test CAse," AeronauticalResearch Institute of Sweden (FFA), Technical Note AE-1522 (Jan 1979); also, DA. Humphreys, "Three-Dimensional Wing Boundary Layer Calculated with Eight Different Methods," AIAA Journal, 19, pp. 232-234 (1981). - 54. Lindhout, J.P.F., B. van den Berg and A. Elsenaar, "Comparison of Boundary Layer Calculations for the Root Section of a Wing: The September 1979 Amsterdam WorkshopTest Case," NLR Report MP-80028 (1980). - 55. Larson, L., ed., "SSPA ITTC Workshop on ShipBoundary Layers 1980, Goteborg, Sweden (1981). - 56. Kline, S.J., "1980-81 AFOSR-HTTM-Stanford Conference on Complex Turublent Flows: Comparison of Computation and Experiment," Stanford, CA (1982). - 57. Mahgoub, H.E.H. and P. Bradshaw, "Calculation of Turbulent-Inviscid Flow Interactions with Large Normal Pressure Gradients," AIAA Journal, 17, pp. 1025-1029 (1979). - 58. Nakayama, A., V.C. Patel and L. Landweber, "Flow Interaction Near the Tail of a Body of Revolution. Part 1: Flow Exterior to Boundary Layer and Wakes; Part 2: Iterative Solution for Flow Within and Exterior to Boundary Layer and Wake," Transactions of ASME, Journal of Fluids Engineering, 98, pp. 531-537; 538-549 (1976). - 59. Wang, H. T. and T.T. Huang, "Calculation of Potential Flow Boundary Layer Interaction on Axisymmetric Bodies," International Symposium on Ship Viscous Resistance, pp. 47-57 (1978). - 60. Geller, E.W., "Calculation of Flow in the Tail Region of a Body of Revolution," Journal of Hydronautics, 13, pp. 127-129 (1979). - 61. Le Balleur, J. C., "Strong Matching Method for Computing Transonic Viscous Flows Including Wakes and Separations. Lifting Airfoils," La Recherche Aerospatiale, 1981-3, pp. 21-45 (1981). - 62. Bradshaw, P., "The Analogy Between Streamline Curvature and Buoyancy in Turbulent Shear Flow," Journal of Fluid Mechanics, 36, pp. 177-191 (1969). - 63. Bradshaw, P., "Effects of Streamline Curvature on Turbulent Flow," AGARD-AG-169 (1973). - 64. Patel, V.C. and Y.T. Lee, "Thick Axisymmetric Boundary Layers and Wakes: Experiment and Theory," International Symposium on Ship Viscous Resistance, SSPA, Goteborg, pp. 4.1-4.20 (1978). - 65. Green, J.E., D.J. Weeks and J.W.F. Brooman, "Prediction
of Turbulent Boundary Layers and Wakes in Compressible Flow by a Log-Entrainment Method," A.R.C. R&M No. 3791 (1973). - 66. East, L.F., "A Representation of Second Order Boundary Layer Effects in the Momentum Integral Equations and in Viscous-Inviscid Interaction," R.A.E. TR-81002 (1981). - 67. Cousteix, J. and R. Houdeville, "Singularities in Three-Dimensional Turbulent Boundary-Layer Calculations and Separation Phenomena," AIAA Journal, 19, pp. 976-985 (1981). - 68. Cousteix, J., J. Le Balleur, and R. Houdeville, "Calculation of Unsteady Turbulent Boundary Layers in Direct or Inverse Mode, Including Reversed FlowsAnalysis of Singularities," La Recherche Aerospatiale 1980-3, pp. 3-13 (1980). - 69. East, L.F., P.D. Smith and P.J. Merryman, "Prediction of the Development of Separated Turbulent Boundary Layers by the Log-Entrainment Method," R.A.E. TR-77046 (1977). - 70. Mitfield, D.L., T.W. Swafford and J.L. Jacocks, "Calculation of Turbulent Boundary Layers with Separation and Viscous-Inviscid Interation," AIAA Journal, 19, pp. 1315-1322 (1981). - 71. Catherall, D. and K.W. Mangler, "The Integration of the Two-Dimensional Laminar Boundary-Layer Equations Past the Point of Vanishing Skin Friction, Journal of Fluid Mechanics, 26, pp. 163-182 (1966). - 72. Carter, J.E., "A New Boundary-Layer Inviscid Interaction Technique for Separated Flow," AIAA Computational Fluid Dynamics Conference, Paper 79-1450, pp. 45-55 (1979). - 73. Formery, M. and J. Delery, "Finite Difference Method for the Inverse Model Computation of a Three-Dimensional Turbulent Boundary Layer", La Recherche Aerospatiale 1981-5, pp. 11-21 (1981). - 74. Briley, W.R. and H. McDonald, "Computation of Three-Dimensional Horseshoe Vortex Flow Using the Navier-Stokes Equations," 7th International Conference on Numerical Methods in Fluid Dynamics, Stanford University and NASA/Ames (23-27 June 1980). - 75. Daiguji, H. and H. Shirahata, "The Secondary Flow About a Circular Cylinder," Bulletin of the JSME, 22, pp. 925-932 (1979). - 76. Peake, D.J. and R.D. Galway, "The Three-Dimensional Separation of a Plane Incompressible Laminar Boundary Layer Produced by a Circular Cylinder Mounted Normal to a Flat Plate," National Research Council of Canada Report LR-428 (May 1965). - 77. Gessner, F.B., "The Origin of Secondary Flow in Turbulent Flow Along a Corner," Journal of Fluid Mechanics, 58, pp. 1-25 (1973). - 78. Gessner, F.B. and A.F. Emery, "A Reynolds Stress Model for Turbulent Corner Flows-Part 1: Development of the Model; Part 2: Comparison between Theory and Experiment," Transactions of ASME, Journal of Fluids Engineering, 98, pp. 261-277 (1976). - 79. Arnal, D. and J. Consteix, "Subsonic Flow in a Corner," La Recherche Aerospatiale 1981-1982, pp. 45-62 (198:). - 80. McNally, W.D. and P.M. Sockol, "Computational Methods for Internal Flows with Emphasis on turbomachinery," Symposium on Computers in Flow Predictions and Fluid Dynamics Experiments, ASME Winter Annual Meeting, Washington, D.C. (15-20 Nov 1981). - 81. Horlock, J.H. and H.J. Perkins, "Annulus Wall Boundary Layers in Turbomachines," AGARD No. 185 (1974). - 82. Myring, D.F., "An Integral Prediction Method for Three-Dimensional Turbulent Boundary Layers in Incompressible Flow," R.A.E. TR-70147 (1970). - 83. Smith, P.D., "An Integral Prediction Method for Three Dimensional Compressibe Turbulent Boundary Layers,"A.R.C. R&M No. 3739 (1972). - 84. Shanebrook, J.R. and W.J. Sumner, "Crossflow Profiles for Compressible Turbulent Boundary Layers," Journal of Aircraft, 8, pp. 188-189 (1971). - 85. Papailiou, K., R. Flot and J. Mathieu, "Secondary Flows in Compressor Bladings," Transactions of ASME, Journal of Engineering for Power, 99, pp. 211-224 (1977k). - 86. von Kerczek, C.H., "A New Generalized Cross-Flow Momentum Integral Method for Three Dimensional Ship boundary Layers," Science Applications, Inc. Report SAI-463-82-085-LJ (1982). - 87. Patel, V.C. and G. Scheuerer: "Calculation of Two-Dimensional Near and Far Wakes", AIAA Journal 20, pp. 900-907 (1982). - 88. Lock, R.C., "A Review of Methods for Predicting Viscous Effects on Aerofoils and Wings at Transonic Speeds," AGARD-CP-291: The Computation of Viscous-Inviscid Interaction, pp. 2.1-2.32 (1980). - 89. Lock, R.C. and M.C.P. Firmin, "Survey of Techniques for Estimating Viscous Fffects in External Aerodynamics," R.A.E. TR-1900 (1981). - 90. Melnik, R.F., "Turbulent Interactions on Airfoils at Transonic Speeds Recent Development," AGARD-CP-291: The Computation of Viscous-Inviscid Interactions, pp. 10.1-10.34 (1980). - 91. Le Balleur, J.C., R. Peyret and H. Viviand, "Numerical Studies in High Reynolds Number Aerodynamics," Computers and Fluids, 8, pp. 1-30 (1980). - 92. Green, J.E., "Application of Head's Entrainment Method to the Prediction of Turbulent Boundary Layers and Wakes in Compressible Flow," A.R.C. R&M No. 3788 (1972). ## DTNSRDC ISSUES THREE TYPES OF REPORTS - 1. DTNSRDC REPORTS, A FORMAL SERIES, CONTAIN INFORMATION OF PERMANENT TECHNICAL VALUE. THEY CARRY A CONSECUTIVE NUMERICAL IDENTIFICATION REGARDLESS OF THEIR CLASSIFICATION OR THE ORIGINATING DEPARTMENT. - 2. DEPARTMENTAL REPORTS, A SEMIFORMAL SERIES, CONTAIN INFORMATION OF A PRELIMINARY, TEMPORARY, OR PROPRIETARY NATURE OR OF LIMITED INTEREST OR SIGNIFICANCE. THEY CARRY A DEPARTMENTAL ALPHANUMERICAL IDENTIFICATION. - 3. TECHNICAL MEMORANDA, AN INFORMAL SERIES, CONTAIN TECHNICAL DOCUMENTATION OF LIMITED USE AND INTEREST. THEY ARE PRIMARILY WORKING PAPERS INTENDED FOR INTERNAL USE. THEY CARRY AN IDENTIFYING NUMBER WHICH INDICATES THEIR TYPE AND THE NUMERICAL CODE OF THE ORIGINATING DEPARTMENT. ANY DISTRIBUTION OUTSIDE DTNSRDC MUST BE APPROVED BY THE HEAD OF THE ORIGINATING DEPARTMENT ON A CASE-BY-CASE BASIS.